

LIBBA BRAY
CASSANDRA CLARE
CLAUDIA GRAY
MAUREEN JOHNSON
SARAH MLYNOWSKI

Cruisin
ruisin’
SARAH MLYNOWSKI
1
I D
Don’t
Don’t Like
Like
Your
our Girlfriend
Girlfriend
CLAUDIA GRAY
41
The
he Law
Law ooff SSuspects
Suspects
MAUREEN JOHNSON
93
The
he Mirror
Mirror House
House
CASSANDRA CLARE
161
owhere
Nowhere Is
Is Safe
Safe
LIBBA BRAY
211

ABOUT THE AUTHORS
CREDITS

COVER

COPYRIGHT

ABOUT THE PUBLISHER

A portion of the proceeds from the sale of this collection will be
donated to College Summit, a national nonprofit organization that
partners with school districts to increase the college enrollment rate of all students, particularly those from low-income backgrounds.
about college access in america
• Every year, 200,000 students who have the ability to go
to college do not enroll.
• Low-income students who get As on standardized tests
go to college at the same rate as the top-income students
who get Ds.
what college summit is doing
to help send more students to college
College Summit believes that sending one young person to college
improves his or her life; sending a group of young people to college
can improve a community; but making the college-going process
work for all young people can transform our nation.
Since 1993, College Summit has reached more than 35,000 students
and trained more than 700 high school teachers in college application
management. Additionally, 79% of high school juniors who attend
a College Summit workshop enroll in college, nearly double the
national average of 46% for low-income high school graduates—an
achievement that helps these students break the cycle of poverty in
their families forever.
To learn more about College Summit, and for tips on what you
can do to prepare yourself for college or encourage others, visit
www.collegesummit.org.

Cruisin
ruisin’
sarah
mlynowski

“S unblock?” Liz asks me.
“Check!”
“Sun hat?”
“Check!”
“Sunglasses?”
I point to the pair perched on my head. “I’m ready.
Can we go?”
“Bikini?”
“Um . . .”
“Kristin, you are wearing the new blue bikini we
bought you last week?”
“Well . . .”
She leans across her twin bed, lifts up my shirt, and
gasps. “No. You are not wearing that hideous brown
one-piece. You are not allowed to wear anything that
i3j
sarah mlynowski
you bought before you met me, okay?” Liz is already
clad in a tiny white bikini, if you can call what looks
like two pieces of string holding up three triangles a
bikini.
“But I’m going to burn,” I whine.
“You will not. That’s why we bought SPF 100 or whatever. Don’t be a baby. Put on your new suit so we can hit the deck already.”
I feel queasy—and it’s not because I’m stuck in a
cramped cabin on a cruise ship. Although I’m sure that’s
not helping.
I am excited to be here—of course I am—but I’m
a little nervous. I’ve never been on a cruise before.
What if I get seasick? The boat hasn’t even left port yet
and already it’s kind of swaying from side to side like a
slightly drunk rocking chair. What if it leans in a crazy
angle and I fall off? What if it slams into an iceberg and
we plummet to the bottom of the ocean?
Even the name of it—the Cruise to Nowhere—sounds
spooky. Supposedly they call it that because we’re not
headed anywhere specific; we’re going to float around
international waters for three days and three nights and
then zip back to New York. But still. It sounds ominous.
If I was in charge of the marketing, I’d call it Sea Wanderer or Ocean Extravaganza, or something that doesn’t scream Dead End.
But that’s just me.
i4j
cruisin’
Okay, I’m not just nervous about falling off the boat.
I’m really nervous because . . . All right, I’ll say it.
On this trip, this Cruise to Nowhere, I have a goal. I am
going to do it.
Yes. It’s time. My first time.
Ack. I can’t believe I’m going to do it.
“Are you sure about the bikini?” I ask now, self-
conscious. I don’t bother looking at myself in the mirror. I already know what I look like. Medium boobs, shoulder-length brown hair, not too big, not too small.
Just call me Goldilocks. Average, average, average. My
eyes are cool, though. I’ll admit that. They’re kind of
green and brown and blue. Swirly.
“Kristin, if you wear that hideous one-piece there is
a zero percent chance you’ll pick someone up. Less than
zero. Minus one.”
See that’s the other thing. I don’t actually have a candidate in mind for the big event. First step: find guy. Second: reel him in. Third: do it.
No pressure or anything. I take a deep breath.
Except what guy will give me a second look with Liz
lying on a pool chair by my side? Liz, with her white
string bikini, waist-length wavy red hair, and legs that
are longer than my entire body. She’s the Little Mermaid come to life. I bet she’d be fine if the boat pulled a Titanic. She’d toss her hair and twelve guys would give
up their life rafts to save her.
i5j
sarah mlynowski
I unzip my bag. “All right, I’ll change.”
“Hurry up. I want to be there when the boat—”
Before she finishes her sentence, the floor beneath
us shifts. I look out through the window and over our
balcony and see the pier drifting away.
My knees are shaking. Is this what they call sea
legs? Or maybe I’m just nervous about what’s to
come. . . .
According to the map in our room, this boat has twelve
floors. Twelve floors! How crazy is that? Maybe boats
aren’t as bad as I thought. In fact, maybe I’ll move in
forever. There’s a spa, a hair salon, a gym, a library, a
gazillion rooms, a dozen restaurants. Four pools. What
else do you need?
There’s already a girl about our age on the elevator
when we step on. She’s blond and tiny, and her skin is
flushed red, like it’s just been scrubbed.
“Hi,” Liz says with a big smile. “Are you going to the
pool on level twelve?”
Liz talks to everyone. She has no fear. I, on the other
hand, feel like I’ve swallowed a hundred butterflies when
I have to talk to a stranger.
The girl nods. “Yup. Level twelve is supposed to be
the best one. It’s all outside. And I need to start tanning
immediately.”
i6j
cruisin’
“I’m pretty pale too,” Liz says. “So what do you think
of the ship?”
“Nice. It’s my first cruise.”
“Mine too,” I blurt. It wouldn’t hurt to be a bit more
fearless.
“Are you here with your family?” Liz asks.
The girl plays with the ends of her blond ponytail.
“Yeah. I’m here with my insane mother. She’s already
taken practically a bottle of Vicodin and passed out.
She’ll probably sleep through the entire four days. She
was supposed to be on this cruise with her new boyfriend
but he dumped her last week. Not that I blame him.”
Well. That was a lot of info. Liz and I give each other
a look, but then turn back to the girl. “At least you got a
cruise out of it,” I say.
She snorts. “Lucky me. It’s a crappy time to go on
a cruise. Did you guys read the National Eagle this
week?”
Liz shakes her head dismissively. “I don’t read tabloids.”
Me neither. Fine, sometimes I do. “Why? What does
it say?”
“Do you scare easily?” she asks.
“Yes.”
“Then I probably shouldn’t tell you.”
The doors slide open. Ow. Majorly bright. Good
i7j
sarah mlynowski
thing I have my anti-UV, anti-glare, anti-any-lightgetting-through-these-suckers glasses. Must protect my best asset. I slide my sunglasses over my eyes and adjust
my cute new straw hat.
We survey the scene. There’s a huge rectangular sparkling pool, two kitschy thatched-roof bars, and a pool-side terrace restaurant. The deck is packed with people.
“How about over by the deep end?” I ask, pointing to a
bunch of empty blue and white striped lounge chairs.
“Come sit with us,” Liz tells the new girl.
“Thanks,” she says, smiling. “If you’re sure you don’t
mind. I’m Hailey.”
We introduce ourselves as Liz swipes three pale peach
beach towels from a bin and claims the empty chairs.
I dump the bag between us, open the umbrella by my
chair, and spread out my towel.
“So are you guys here with your parents?” Hailey
asks, hunting through her bag. She pulls out a pair of
oversize sunglasses and the National Eagle. I can’t help
but wonder what the so-called story is about. Do I want
to know?
“Just us,” Liz says, lying back in her chair.
“Wow. Are you guys sisters?” Hailey asks.
“Kind of,” Liz says.
I laugh. “In spirit at least.”
“Was this a graduation present or something?”
i8j
cruisin’
“Exactly,” Liz says.
“Lucky you.”
Not yet, but I plan to be. Except what’s the big
scary story Hailey isn’t telling? “So tell us what’s in the
paper about cruise ships.”
“I’ll tell you, but don’t blame me if you can’t fall
asleep tonight. It says, ‘Vampires Attack Cruise Ships.’
Isn’t that insane?”
“Yes,” I say. The boat sways slightly, and my stomach
clenches.
“I know, right?”
Liz snorts. “Hello, it’s the Eagle people. It’s worse than the Enquirer. It’s not real.”
“It could be,” Hailey says.
I sit up in my seat. “Wait, what exactly does it say?”
“That people have gone missing from cruise boats in
the last six months. They’re blaming vampires.”
“Um, do they know there’s no such thing as vampires?” I ask.
“Apparently not.”
I shake my head. “The Eagle must be having serious
circulation issues.”
“You never know,” Liz says. “Maybe vampires are
killing people on cruise ships. Who’s to say what’s real
and what’s not?”
I lightly kick the back of her leg. “Or maybe some
i9j
sarah mlynowski
psycho robs a girl who had too many vodka tonics and
then shoves her overboard before anyone notices she’s
missing,” I say.
“Yeah, that sounds about right,” Hailey says, flipping
through the newspaper.
“Or Bloody Marys,” Liz jokes.
“I heard that happens way more than they report. It’s
because of the international-waters thing. It’s harder to
prosecute the criminals,” Hailey explains.
“Or find the bodies,” Liz adds.
“Scary,” I say, shivering. I wrap the end of the towel
around my arms.
Hailey’s eyes are wide. “I’m not walking around at
night, I can promise you that.”
“We’ll keep the bad guys away,” Liz pledges, and then
flips onto her stomach.
I close my eyes. Rest time.
Ahhhh. The ocean breeze in my hair, the water roaring by, the sun glittering around me. Lovely. Perfect.
I’m just about to drift off when a shadow crosses my
path.
I open one eye to see what’s going on and the other
one promptly pops open.
Hi there.
It’s a guy. A cute guy, my age, maybe seventeen. Standing between my recently pedicured feet and the pool.
i10j
cruisin’
He’s wearing checkered black and gray bathing trunks,
has cropped blond hair, and sexy sculpted arms.
Could he be the one?
With a smooth motion he dives into the water, leaving my side without even a splash to cool me down.
Where’s he going? Come back, Checker Boy, come
back!
“Dive in,” Liz tells me, pushing herself up on her
elbows.
“What?” I ask, slightly panicked.
“You like him, don’t you? He’s kind of yummy-
looking, huh?”
“Ick. I don’t even know him!” I say.
“You like what you see, right?”
“I guess,” I say.
“Then dive in.”
I hesitate. What if when I dive in I swallow a couple
hundred gallons of chlorinated water and then lose my
bikini top?
“If you want someone, you have to go after him.”
“I know, but . . .”
Hailey looks up from her paper and eyes Checker
Boy in the pool now doing laps. “He is cute, Kristin,” she
says. “Go for it.”
Liz smiles at me as if to say, “See, even the girl we just
met thinks you should.”
i11j
sarah mlynowski
I sigh. She’s right. I know she’s right. Unlike me
she knows what she’s doing. Unlike me she’s done this
before. Many, many times.
But . . . I don’t want to look like an idiot. What if he
blows me off? What if he has a girlfriend? What if he has
a wife? What if he has children? Okay, he looks a little
young to have a wife and children, but what if—
Liz sighs. “Kristin, watch how it’s done.” In a fluid
motion she removes her sunglasses, wrap, and iPod and
dives, rippleless, into the deep end.
She surfaces like a supermodel, hair glistening and
shoulders pulled back to show off her oh-so-tiny bikini
top. She is directly blocking Checker Boy’s path.
He swims right into her. He pulls his head back,
treading water and coughing.
“So sorry,” Liz purrs. “Do you need mouth-tomouth?”
Hailey laughs.
The look on Checker Boy’s face says he would love
some mouth-to-mouth, thank you very much. “Sorry
about that,” he says. “I have to learn to look where I’m
going.”
“I don’t know if I can accept your apology,” she
drawls. “You may have to buy me a drink to make it up
to me.”
“I’ll do whatever it takes,” Checker Boy says, eyes
i12j
cruisin’
blinking rapidly, not believing his luck. They swim
toward the pool bar.
“Wow,” Hailey says.
“She’s a master,” I respond.
“But she’s not twenty-one! How can she drink?”
“She has her ways.”
“She stole your guy. You should have called dibs.”
I shrug. “There are other fish on the boat.”
An hour later Liz sashays back to our chairs.
“What’s he like?” I ask.
She runs her fingers through her damp hair. “Who,
Jarred? Not bad. He offered to buy me lunch. I told him
we’d catch up with him later maybe.”
“Does he have any cute friends?” Hailey asks.
“I didn’t ask, but this one’s our priority this weekend,” Liz says, pointing to me. “She needs to take care of a problem.”
“What kind of problem?”
My face heats up, and it’s not from the sun.
“Her virginity,” Liz says with a half smile.
“Oh, don’t do it,” Hailey says. “I wish I would have
waited. I lost it last fall, beginning of junior year, to a
total idiot. He told the entire school.”
“Jerk,” I say.
“So trust me, don’t rush,” she says. “Wait for someone
i13j
sarah mlynowski
you’re madly in love with.”
“Do not listen to her,” Liz says. “It will be too scary to
do it with someone you’re madly in love with.”
“Maybe,” Hailey says, hesitating. “At least if you do it
with some random stranger, it won’t matter who he tells.
It’s not like you’ll know the same people. Have you ever
come close to losing it?”
“Once,” I admit.
“What happened?”
I hesitate. “It was with a guy named Tom. I thought
it was going to happen. I was in his room. His parents
weren’t home. And I was just about to when . . .”
“When what?”
“I chickened out,” I admit. “And bolted.”
“He must have loved that.” Hailey laughs.
“I’m sure he got over it,” I say. Not that I ever saw him
again. Better off for both of us, I’d say.
“What about you?” Hailey asks Liz. “When did you
lose it?”
She shakes her head. “It feels like forever ago.” She
shrugs. “Who can remember?”
Hailey stretches her arms above her head. “I should
probably go check on my mom. Make sure she hasn’t
thrown herself off the side of the boat.”
“Or gotten attacked by vampires,” Liz says, winking.
Hailey laughs. “Will you guys be around later?”
i14j
cruisin’
“Yup,” I say.
“Cool.”
“We’ll be at the casino,” Liz says, reclining in her seat
again. “Meet us at nine.”
“Great. Thanks.”
“Wait, Hailey?” I ask. “Are you finished with the
Eagle?”
“Yup. You want it?”
“Yeah, if you don’t mind.”
She tosses it on my chair. “Enjoy.”
Liz snickers as I open the paper.
“It’s not funny,” I say, reading the details. “It says
there have been seven disappearances on six different
cruise ships in the past year. Two people were found in
the water, drained of blood. Drained of blood! Aren’t
you even a little bit worried?”
“Gimme a break. It’s the Eagle. Hello, there’s no such
thing as vampires, remember? Anyway, you’re transferring your anxiety from what you’re really afraid of.”
“And what’s that?”
She gives me a knowing look. “You know. Losing it.”
“Thank you, Dr. Laura. But I don’t want to talk about
it anymore.” I flip over in my lounge chair, turning my
back to her.
“Are you hungry?” she asks a few minutes later.
“No,” I say, still mad.
i15j
sarah mlynowski
“Stop being a baby,” she says. “I’m starving. I’ll get us
something to eat. Let me find Jarred.”
“Hailey says I should have called dibs.”
“Hey, he’s all yours if you want him,” she offers.
“No, you go ahead. I don’t want your charity. I’ll
find my own guy.” I take a deep breath of ocean air.
“Promise.”
Liz and I meet Hailey at the casino later that night, by
a James Bond slot machine. If I put in a quarter, will a
gorgeous spy pop out?
“You two look amazing,” Hailey says.
“So do you,” I say. She does look very pretty in a
simple black cotton dress.
“Oh, please, you guys look like you’re going to a
Manhattan gala, and I look like I’m going to a school
dance.” She admires the purple strapless dress Liz forced
me into and Liz’s glamorous backless red sheath. “Can I
come raid your closet?”
“Anytime,” Liz says, fixing the strap on her shoe.
“And you smell great. What perfume is that?”
Hailey smiles. “Thanks! It’s called Parfum de Vie.”
“Very yummy.”
“How’s your mom?” I ask.
“Passed out. So pathetic.” She rolls her eyes and
straightens her shoulders. “What do you wanna do?
i16j
cruisin’
Gamble? Scope the scene? Find cute boys? Slay vampires?”
“I’m up for the first two,” Liz says, and scans the
room. “Let’s start at the bar.”
When we make our way over, a much older but still
very hot bartender asks us what we’d like to drink. Liz
purrs her order over the bar, showing extra cleavage.
She turns back to us and murmurs, “Dibs.”
“He’s old enough to be your father,” Hailey says.
“I like mature men. They smell better. Like fine
wine.” She lifts her glass to ours and we clink.
As I lower my glass, I spot him.
The one.
I know right away. He’s it. He’s perfect.
Standing by the blackjack table.
If I thought Checker Boy was cute, this guy is a whole
other level of cute. The level twelve of cute. He’s gorgeous. Tall, shiny dark hair, sculpted cheekbones, shoulders like a quarterback’s. Unlike Mr. Bartender he can’t be more than twenty-two. And he’s wearing a tux.
Seriously.
Who needs a quarter? I just found my very own James
Bond. An old-school, dark-haired one too. Go me.
“Dibs,” I whisper.
Liz squeezes my shoulder. “Good call.”
“I’m in love,” I say.
i17j
sarah mlynowski
“I can see that,” she says. “Wipe your chin. You
drooled.”
“Where, where? Show me him!” Hailey says, jumping in place.
“Don’t be too obvious,” I warn her, flipping my hair
in my most nonchalant way. “Look over at the blackjack
table.”
She oh-so-casually spins a hundred and eighty
degrees. “Ooooh. He’s hot. Go for him!”
I fidget with my dress. “How? What do I do?”
Hailey turns to Liz. “Yeah, tell us what to do. How did
you know what to do to get that swimmer at the pool?
Where is he anyway? Are you meeting up with him?”
Liz shrugs. “Nah. It’s over. He was boring.”
Hailey laughs. “I guess you already found someone
new. Tell us your secrets so we can follow in your footsteps, will you?
She motions us closer. “It’s all about the attitude. He
should know that you think you’re all that. If you think
you’re all that, he’ll think you’re all that. But being all
that doesn’t mean ‘I’m better than you.’ It means, ‘I’m
fantabulous and you seem like you are too, so maybe we
deserve each other.’”
“Fantabulous?” I repeat.
“Yes.” She nods emphatically. “Absolutely fantabulous.”
i18j
cruisin’
“I can do that,” Hailey says. “I can be absolutely fantabulous. What else?”
“That’s it.”
“That’s all it takes to find a boyfriend?” Hailey asks.
Liz grins. “Boyfriend? Who wants a boyfriend? That
was how to score a hook-up.” She rubs my shoulders
again. “So are you ready?”
“Yes,” I say while shaking my head no.
“Go play next to him. There’s a seat open.”
“But I don’t know how,” I whimper.
She tosses me a black chip. “Aim for twenty-one.”
“Er, twenty-one what?”
When she laughs, I take a deep breath and head over
to the empty stool. I can do this. “This seat taken?” I ask
in an unfortunately nasal voice.
He tilts his head to the side and gives me a blinding
smile. “Nope. All yours.”
I gingerly place one chip on the felt table.
“Having a good night?” I ask, attempting to sound a
wee bit more sophisticated and seductive. In other words
I sound like I have strep.
“Yeah. My friend just got married in the dining
room,” he says. “I was all danced out, so I snuck in here
for a break.”
That explains the tux. “Fantabulous,” I say.
“Sorry?”
i19j
sarah mlynowski
“Oh, um . . . happy wedding. You look too young to
have a friend getting married.”
“Oh, he’s crazy. College buddy. You know how it is.
What college do you go to?”
“NYU,” I lie instantly. Why not? It’s not like he’ll ever
know the difference.
He nods, buying it. “I’m at Penn. Hey,” he says, leaning closer to me and putting his hand on my arm.
A jolt of static runs through my body. He’s so close I
can smell the aftershave on his neck.
“You have the coolest eyes,” he says slowly as I watch
his mouth forming the words.
“Thanks,” I say, barely breathing.
The dealer interrupts us by distributing two rounds
of cards to the four of us at his table.
James Bond lets go of my arm and settles back onto
his seat.
Sigh.
I stare down at my cards. An eight and a jack. I have
no idea what that means. I try to smile at James, but he
seems to be over me and my eyes and is now enthralled
by his cards.
“Miss?” the dealer asks me.
“Yes?” I ask back.
“What would you like to do?”
I look at my hand. I have no idea. “Get a card?”
i20j
cruisin’
Mr. Bond looks at me in shock. “What? Why?”
Too late. The dealer hands me the four of spades and
declares me out.
Whoops.
Not feeling that fantabulous right now. More like
moronic.
“What happened?” Liz cries when I return empty-
handed in all senses of the word. No chips, no boy.
“I lost all my chips. I had no idea what I was doing!”
“Why didn’t you ask him for help?”
“How does one ask for help when one is trying to
appear fantabulous?”
She tosses her hair behind her shoulder. “You can still
be fantabulous and not know how to play blackjack.”
“Well, the dealer got an ace and a jack so apparently
he won. And before—”
Liz squeezes my arm. “But what happened to the
boy?”
I sigh. “He said he’d see me around and disappeared.
I give up. I’m going to watch TV in bed.”
Liz adjusts her dress. “I’m going to hang out with
the bartender. Guess I can’t take him back to our room,
then.”
“Sorry.”
“No problem. I’ll find somewhere to go.”
i21j
sarah mlynowski
“Avoid the deck,” Hailey tells her.
Liz winks. “Don’t wait up.”
“She’s a master,” Hailey says, and gives Liz a small
bow.
And I’m the worst pupil ever.
“Why isn’t he here?” I wonder out loud.
Liz yawns. “Because it’s nine a.m. Did we really have
to get here this early? We’re the only ones at the pool.”
“I don’t want him to disappear again.”
“It’s not like he has anywhere to go. He’s kind of boat-
locked.”
“As long as a vampire doesn’t get him and throw him
overboard,” I say, and stretch my legs out in front of me.
“Hailey is meeting us around eleven.”
“What do you think of her?” she asks me.
“I like her,” I say. “You?”
“There’s something off about her. I like it.”
“Maybe she’s a vampire,” I say.
“She is not a vampire,” Liz says.
“She’s pale. Good sense of smell. She’s traveling alone.”
“She’s here with her mom,” Liz reminds me.
“So she says.”
Liz closes her eyes and then opens them again. “I’m
hungry. Wanna get something to eat?”
“Um, no thanks. I’m still full from your midnight
i22j
cruisin’
treat. Thanks for bringing me that snack from the bar,
by the way.”
“Alrighty, I’ll see you later.” She blows me a kiss and
sashays off.
I don’t mind having a minute alone. The breeze is in
my hair, the sky is bright blue—it’s a perfect day.
What could be better?
James. Seeing James could make this better. Yes,
I know James Bond isn’t his real name, but I can call
him whatever I like. I sigh and close my eyes. There are
lots of other guys who could be my first. But there was
something about James. . . . He’d be perfect. He’s the
one! My first! Of course he doesn’t know this yet. He
doesn’t even know my name yet. I don’t even know his
name yet. In fact I hardly know anything about him
except that he’s a student at Penn and he looks great
in a tux.
But I know he’s perfect.
I have to find him.
By eleven Hailey has set up next to me. By twelve Liz
is back with messy hair and a naughty smile on her face.
“And what took you so long?” I ask.
She winks. “Wouldn’t you like to know.”
By two there’s still no James at this pool, and I decide
I might as well look around the ship. “I wonder where
he is,” I say.
i23j
sarah mlynowski
If he’s not going to come to me, I’m going to have to
go to him.
“Anyone wanna come stalk James with me?” I ask.
“Definitely,” Liz says, slipping on her flip-flops.
The three of us hit the deck.
“Let’s see,” Liz says. “There are three other pools on
the boat. Which one will he be at?”
“Let’s start at the top and work our way down,”
Hailey suggests.
We try the eleventh-floor pool first. Kiddie pool. No
James.
“At least I know he has no children,” I say. There you
go—now I know three things about him.
We try the tenth-floor pool next. It’s the fitness pool.
It’s long and rectangular, and there are a whole bunch of
hard-core workout buffs swimming laps.
No James. No sun either, since it has a roof. I flip my
sunglasses to the top of my head.
“I like this pool,” Hailey says, ogling the pumped-up
guys hard at work. “Can we come back here later?”
“Watching them is too tiring,” Liz says. “Next!”
Last pool—ninth floor. We step out of the elevator
and—
Omigod. “There he is!” I say, pointing. James! In the
flesh! In the hot tub! Oh! Even though there’s a roof, he’s
wearing aviator sunglasses, and he’s holding a beer and
i24j
cruisin’
he’s just as gorgeous as I remember and he’s sitting next
to a girl and—
A girl. Who is this girl and why is she stalking my
man? I’m the only one who gets to stalk my man.
The girl is giggling at something James is saying: a
high, tinkling, annoying giggle, a giggle that makes me
want to kill her.
His hand is resting on her shoulder.
“Booooo,” I moan. “I think my boyfriend already
has a girlfriend.”
I stomp my sandaled foot against the deck.
“You’re cuter,” Hailey says.
Liz nods. “You can take her.”
I shake my head. “I can find a single guy. I don’t need
to rob someone of her boyfriend.”
“It’s not a girlfriend,” Liz says. “It’s some random girl
he’s flirting with. I saw her last night at the casino with a
whole other group. She’ll be history by dinner.”
“You think?” I ask hopefully.
“I promise,” she says.
We all split up in the late afternoon: Hailey claims she
needs a nap, Liz hits the gym, and I check out the spa.
We all meet for dinner and a little YMCAing at the disco.
Later we find James Bond back at the casino bar.
The good news: Liz was right—the girl from the
i25j
sarah mlynowski
afternoon is nowhere to be found.
The bad news: He’s with two new girls. He’s smiling at
both of them, his teeth gleaming against his pale skin.
Sigh.
“Next,” Hailey whispers.
“But he’s so perfect,” I say. “Look at him.”
“Kristin, you can’t just hook up with someone who’s
already hooked up with two people in as many days,” she
says, shaking her head. “That’s skanky. No offense, Liz.”
“None taken,” Liz says cheerfully.
“It’s not like I want a deep, meaningful relationship,”
I mumble.
“But he’s a creep. What happened to the girl in the
hot tub? Has he forgotten all about her already?”
His arm is gently brushing against the back of one
of the girls, the one in a pink halter top. The other girl,
wearing her hair in a tight bun, is twirling on a bar stool,
looking bored and annoyed. She whispers something to
Miss Pink Halter Top and then takes off.
“Great. Now the lovebirds are on their own.” I throw
my hands in the air. “I give up!”
“Let’s go get ice cream sundaes,” Hailey suggests.
“They’re giving them out in the dining room. I bet
there are better guys there. Ones that aren’t so cocky
looking.”
“But I like cocky guys,” I say sadly.
i26j
cruisin’
We step back out into the lobby. “You two go ahead,”
Liz says. “I have someone I need to talk to.”
“Your friend from last night?” Hailey asks knowingly.
Liz winks.
We go for ice cream. Hailey takes two bowls: one for
her and one for her alleged mother.
“Not that she’ll eat it,” Hailey says. “It’ll probably just
melt into a pile of gunk.”
“Has she not left her room?” That is so weird. Could
that even be true? How could we not have seen her at
least once?
“I think she has a few times. But only at night. She
sleeps all day. It’s ridiculous.”
“Want me to come check on her with you?” I ask.
To see if she really exists. Maybe she’s the vampire.
Ha-ha.
“Oh no. Don’t worry about it. She’d hate it if I brought
someone back to the room. Wanna go to yours and hang
out? I can meet you there after I drop this off. Don’t you
have a balcony?”
“I do, but . . .” Not a good idea. “My roomie might have
a friend there. And we don’t want to . . . ruin the mood.”
“This is it,” Liz says the next day at the pool. “Our last
full day. Are you ready to make your move, sweetie?”
i27j
sarah mlynowski
“I’ve been ready for three days.” Kind of. Hopefully.
I scan the pool area for his gorgeousness. “He’s not even
here.”
“He will be,” she says.
“If you really want to make it happen, I think you
may need to choose someone else,” Hailey says. “You’re
practically out of time.”
“But he’s my dream man,” I say. “I just need to get
him alone.”
“And I doubt you will any time soon,” Hailey says,
pointing with a toe across the pool. “Look who’s over
there by herself.”
The girl with the bun from last night, the friend of
Pink Halter Top girl, is talking to one of the waiters.
“Oh great,” I say.
“Her friend is probably all cuddled-up with your boy.
Time for you to move on.”
The girl sees us staring and hurries over.
“What could she want?” Hailey wonders aloud.
When she reaches our chairs, she says, “Hey, sorry to
bother you guys. But you were at the casino last night,
right?”
“Yeah,” Liz says.
“Did you see me and my sister? We were talking to a
guy named Jay?”
Seriously? His name is Jay? That is so close to James.
i28j
cruisin’
Is that not a sign that he was meant to be my first, or
what?
“I saw,” I say.
“Have you seen my sister since then?” she asks hopefully. “Here somewhere?”
The three of us shake our heads.
“Maybe she’s still with . . . Jay?” I say. “My Jay,” I want
to add but don’t.
The girl sighs. “Do you mind if I sit down?”
“Of course, sweetie, take a load off,” Liz says, pulling
in her knees to make room.
“I’m Ali,” she says. “And my sister is not with Jay.”
“Are you sure?” I ask hopefully.
She nods. “I went by his room this morning. She
wasn’t with him. I asked him where she was and he said
he had no idea.”
That’s good news, right? “But didn’t she go off with
him last night?”
“He says she didn’t,” the girl says. “But that
doesn’t make sense. She never came back to the
room. Her bed is still made. Where else could
she be?”
Liz pats her arm. “Maybe she met some other guy?”
“I guess. . . .”
“I’m sure that’s it. She probably met some guy and
went back to his room.”
i29j
sarah mlynowski
“But that’s so unlike her! I mean, she liked Jay; why
would she just hook up with someone else?”
“I’m sure she’s around somewhere,” Liz says,
continuing to pat the girl’s arm. “Do you want me to
help you look for her?”
“Would you? I’d really appreciate it. It’s just the two
of us, and I’m getting a little freaked out—”
“No worries,” Liz says, tying on her wrap. “I’m happy
to help.”
“Do you want us to come?” I ask.
“No, you guys stay here in case . . .”
“Carly,” Ali says.
“In case Carly turns up.”
“Are you creeped out?” Hailey says to me as Liz and
the new girl head to the elevator.
“Hmm?”
“Are you creeped out?”
“About what?” I ask, truly clueless.
She pulls her legs into a cross-legged position. “Um,
the fact that her sister was with Jay last night and disappeared?”
“But Jay told her Carly wasn’t with him,” I say.
“Sure, he said that, but what if he’s lying?”
I shrug. “Why would he lie?”
“He would lie if he did something to her!”
“Like what?”
“Like many things! Something bad! Gotten her
i30j
cruisin’
drunk, robbed her, or thrown her over the boat railing.
He could be a killer. We don’t know anything about him
except that he’s good-looking.”
“Not true,” I say. “We think that he has no children.
That he enjoys female company. We know he’s here for a
wedding, and that he goes to Penn.”
“So he says. Don’t you think it’s all a little weird? The
girl he was with last night is missing. And . . . come to
think of it, what happened to the girl from the hot tub? I
haven’t seen her around either.” She turns white. “Omigod.”
“What?”
“The story about the vampire. What if he’s the vampire?”
I almost laugh. “Oh, come on. Jay is not a vampire.”
“He could be.”
My Jay is not a vampire. “No he can’t.”
“Yes he can! Think about it.” She rubs her temples.
“We only see him at night.”
“Not true. We saw him in the hot tub. That was during the day.”
“Oh, right.” Her forehead creases. “But it was indoors!
Ha! No direct sunlight.”
“Uh-huh.”
“You think it’s a joke, but he could be dangerous. If I
were you I would stay clear of him. Don’t let him try to
get you alone.”
i31j
sarah mlynowski
Let him? At this point I can’t force him to be alone
with me.
An hour later Liz is back, looking satisfied. “All good,”
she says, lying back down in her chair. “Sister found.”
Hailey claps. “Seriously?”
“Yup.” She reaches into her bag and reapplies her
sunblock.
Hailey sighs. “Thank god. Where was she?”
“She got up early and went to the spa. Ali must have
been sleeping when she left the room.”
“But I thought her bed was made?”
Liz shrugs. “Guess she made it.”
“Who makes her own bed on a cruise?” I ask.
“You’d have to ask her,” Liz says with a shrug.
Or not.
The tension melts from Hailey’s face. “Omigod. That
is such a relief.”
“Hailey was about to report Jay for being a vampire,”
I say, giggling.
“I was nervous!” Hailey cries.
Liz raises an eyebrow. “You think Jay is a vampire?”
“Not anymore,” she says. “Although he does kind of
look like a vampire. Don’t you think?”
“What does a vampire look like exactly?” I ask, still
giggling.
“You know. Pale skin. Dark hair. Brooding eyes.”
i32j
cruisin’
Liz smiles. “Sounds sexy.”
“Vampires are sexy,” Hailey admits. “Brad Pitt? Sexy.
Angel? Sexy. Edward? Super sexy. I would totally do it
with a vampire.”
Liz pokes me. “Speaking of doing it . . .”
“I know, I know.”
“Tonight is your last chance,” she continues. “You are
going to find your vampire boyfriend and tie him down
until you’ve done it. Enough is enough. Got it?”
“Got it,” I say, pounding my fists against the lounge’s
handles. “Tonight is the night. No idea what I’m going
to say to him but—”
“Why do you have to talk to him at all?” She wiggles
her eyebrows.
“Get your mind out of the gutter.” I laugh.
“Just try to get yours in the gutter, where it belongs.”
“She has to say something to him,” Hailey says. “She
can’t just start making out with him.”
“I very much doubt he would mind that,” Liz says.
“I don’t know why you’re going to waste your virginity on him anyway,” Hailey says. “Sure he’s cute, but he seems like a jerk. In all likelihood he hooked up with at
least two other girls in three days. He doesn’t sound like
a catch. He sounds like a player.”
Liz waves Hailey’s words away. “Players are the best
choices. Trust me. He’s the one. You’ll have a lot more
fun.”
i33j
sarah mlynowski
I nod. I know she’s right. “So what should I do?”
“Be fearless.”
“Do what you want,” Hailey says. “But if I were you
I’d shy away from hickeys.”
When I see him at the bar, I know the time is right.
This is it.
He’s sitting by himself. Waiting. For me.
Okay, fine, probably not for me, but he’s alone, isn’t
he? Good enough.
Hailey and Liz are in our room. Liz told Hailey she
could borrow an outfit.
I square my shoulders and take a deep breath. I can
do this. I can do this.
“Hi,” I say, my heart pounding. “Can I buy you a
drink?”
He gives me a gleaming smile. “You want to buy me
a drink?”
“I offered, didn’t I?”
“It must be my lucky night,” he says, eyes twinkling.
Omigod, he smells amazing. Musky and salty and absolutely delicious. I knew he would!
“I think it’s definitely your lucky night,” I say, my
cheeks burning. I can’t believe I just said that. I wave the
bartender over. “What would you like?”
“A Bloody Mary,” he says, and smiles at me.
Really? People actually drink that? Liz would laugh
i34j
cruisin’
out loud. Who knows, maybe it’s good. “I’ll have one
too,” I tell the bartender.
“Jay,” he says, and gulps down the drink.
“Oh, I know,” I say brazenly. “I mean, nice to meet
you. I’m Kristin.”
Crap. Should I have told him my real name? Does it
really matter?
“Since it’s my lucky day, maybe we should hit the
tables,” he says. His teeth are tinged red.
He does look a little like a vampire. Not that he is. Of
course he isn’t.
My heart starts pounding. Can I really do this?
“We could,” I say, and lean in toward him so
he can see just a little bit down the top of my shirt.
Hello, fearless me. “Or maybe you want to get out of
here?”
His eyes light up like candles. “Seriously?” He grins.
“Yeah, I’m up for that. Wanna check out my room?”
“Do you have a roommate?” I ask, my heart thumping.
“No. But I have a balcony.”
“Sounds good,” I say, downing the rest of my drink
for liquid courage.
He takes my hand. “Come with me.”
Here we go! I did it! Okay, I didn’t do it yet, but I am in
the ready position.
i35j
sarah mlynowski
We are standing on his balcony. The sky is liquid
black and sprinkled with shining stars. The wind blows
through my hair and makes my skin tingle. I hold on to
the banister and take a deep breath of sea air.
“Nice out here, huh?” he asks.
“It’s amazing.”
He puts his arm around my shoulders. “So,” he says.
“So,” I respond. I turn back toward him. Here it is.
My chance. All I have to do is not chicken out.
His face inches closer to me. And closer. I’m breathing his salty smell. I can almost taste him.
And then . . . we’re kissing.
We’re kissing!
Yay!
He kisses me harder. He runs his fingers through
my hair. He lowers his hand to the small of my back
and pulls me into him. He stops kissing me only to tell
me how beautiful I am, which is so nice. He’s so nice.
Oh my. What am I doing? Can I go through with
this?
I don’t know. I feel sick.
I don’t think I can do this.
I can’t do this.
I pull back.
“I’m sorry, James. I mean Jay. I mean . . .” I have to
get out of here. “I thought I could do this. But I can’t.”
“Huh?” he says, startled, eyes blinking open.
i36j
cruisin’
“I have to go. Now. Trust me.”
“But, but . . .” He grips my shoulders. “We’re not
done.”
Excuse me?
“You can’t lead me on like that and then not finish
what you started,” he says, his voice low and rumbly.
“I don’t think that’s the way it works,” I tell him.
“I think it is,” he says, pulling me back toward him.
“No, it really isn’t. I’m not ready.”
“You seem ready to me.”
Maybe he’s right. Maybe I am ready. I try to relax.
I take a deep breath. This is what I want. He certainly
deserves to be my first.
“Hmm,” I say, taking a deep breath. I kiss the edge
of his lips. And then his cheek. And then I nibble on his
ear. Carefully. And then I move down to the top of his
neck. He just smells so delicious. Tasty. The real Parfum
de Vie—scent of life. Hungry, I kiss his neck. Lick his
neck. Lick off the aftershave. Yum.
“That feels so good,” he murmurs.
I open my mouth wider. Here it comes. I’m ready. I
can do this. Be fearless.
I sink my teeth into his neck.
“Hey!” he screams. “That hurts.” He tries to pull
back.
Now it’s too late to go back. It’s time. I pull him
back toward me, steady his face between my cold
i37j
sarah mlynowski
hands, and bite him again.
Liz was right. This isn’t that hard.
As he pointlessly struggles to get away, he asks, “Why
are you doing this to me?”
Because I’m thirsty, I think but don’t say. I’m too busy
drinking.
“What . . . are you?” he mumbles just before he passes
out.
I swallow a mouthful of blood. Much better than a
Bloody Mary. “I’m a vampire,” I explain, and then finish
him off.
I did it. I did it!
My first time. I have to admit, I’m kind of proud of
myself.
Once I’ve drained his body, I heave it over the railing
and watch him disappear into the blackness below.
After I hear a soft splash, I let myself out.
I find Hailey and Liz alone on the pool deck.
Hailey is lying across a lounge chair, her eyes wide
open, her arms and legs trembling.
“Yay, you did it!” Liz says. “Full?”
“Stuffed,” I say. “Extra delicious. Fantabulous. Even
better than Checker Boy, or the old bartender, or hot tub
girl.”
“Fresh is always better than leftovers.”
“You are absolutely right.”
i38j
cruisin’
“Although you didn’t taste Ali or Carly,” Liz says.
“They were pretty tasty.”
I look down at Hailey, who’s staring into the sky, still
trembling. “I thought she’d be overboard by now. You
decided to change her instead?”
Liz nods. “Yeah. You don’t mind, do you? I like her. I
think she’ll be fun. I gave her the choice, of course. She
said she was up for something new. She doubts her mom
will even notice she’s different.”
Laughter wafts from the other end of the deck. We
look up. Two college guys are walking over to us. One of
the guys is wearing a Yankees hat.
Hailey pushes herself up on her elbows.
“You okay?” I ask.
She nods, and then, her hand no longer shaking,
points to the guy in the hat and whispers, “Dibs.”
i39j

I Don’t
Don’t Lik
Like
Your
our Girlfrien
Girlfriend
claudia gray
Part One
VACATION CHECKLIST
✓ sundress
✓ sandals
✓ black bikini in case I am feeling brave
✓ purple one-piece in case I am being
chicken
✓ stovetop autoclave
✓ sunglasses
✓ crushed clamshell
✓ snake venom
✓ moth wings
✓ iPod
i43j
claudia gray
SELF-IMPROVEMENT GOALS
This year at the Outer Banks I will:
• be nicer to Theo, who Mom swears looks up to
me even if he shows it by putting dead starfish
in my shoes
• review stuff with Mom alone after coven
meetings so I don’t forget it all before we get
home
• ignore Kathleen Pruitt’s bitchery because I am
too good to stoop to her level
“I know you’re methodical, but this is ridiculous.”
Cecily Harper looked up from her notepad to see her
father standing in the doorway, arms folded across his
chest and a smile on his face. She underlined her last
words with a theatrical flourish. “You know, making lists
is one of the seven habits of highly effective people.”
“Honey, I’m used to your lists,” her father said. “You
started making them as soon as you could spell. But
your suitcase—you packed all your clothes by color.”
She looked at her open suitcase on the bed. The
whites were nestled at one end, the blacks at the other,
with the brighter shades in between. Shrugging, Cecily
said, “Well, how do you do it?”
Affectionately he tousled her hair. This was slightly
annoying, because she’d just fixed her ponytail, but
Cecily didn’t worry about it for very long. She was much
i44j
i don’t like your girlfriend
more worried about the fact that her father had caught
sight of something unusual in her suitcase.
He picked up the vial of moth wings and frowned.
“What is this?”
“Uh.” Cecily tried to think of a lie, but she couldn’t.
“Um . . .”
His expression shifted from curiosity to disgust.
“Cecily, are these—bug wings?”
Tell him the truth.
“Yes.” Flushed with daring, Cecily added, “They’re
moth wings for magic spells.”
Dad stared at her. “What?”
“Cecily, don’t tease your father.” Her mother stepped
into Cecily’s bedroom and briskly took the jar. “Simon,
these are soap flakes. Bubble bath. They make them look
like moth wings and eye of newt and all that sort of magical stuff now. I think it’s some Harry Potter thing.”
“Harry Potter.” Dad chuckled. “Those merchandising guys don’t miss a trick, do they?”
Mom tucked the jar back into the suitcase and shot
her daughter a warning look. But her voice was cheery
as she said, “Let’s hurry up, guys. We should leave for the
airport in about fifteen minutes. Sweetheart, would you
check on Theo? The last time I saw him, he was trying to
sneak Pudge into his carry-on.”
“For Christ’s sake.” Dad started down the hall. “All
we need is for the Department of Homeland Security to
i45j
claudia gray
detain us because of the hamster.”
As soon as her father was out of earshot, her mother
muttered, “Do we have to have this talk again?”
“I’m really sorry I endangered all our lives.” Cecily
tossed her hair melodramatically, clutching her hands
in front of her chest like a silent-movie heroine. “What if
Dad tries to have us burned at the stake? Whatever shall
we do?”
“Load your bag in the car, all right? And don’t even
think about pulling a stunt like that once we get to
North Carolina. The others aren’t going to cut you as
much slack as I do.”
Her mother hurried off, unbothered by the latest in
their many tiffs on this subject. But Cecily felt angry
with herself for making a joke of it instead of trying to
talk this through.
Usually she tried hard to respect the rules of the
Craft, rules Cecily had memorized before she’d turned
eight years old. Most of the rules were sensible—the
necessary reins on the incredible powers that they
worked with. The fact that she knew those rules backward and forward was one reason that she was already a fine witch.
In Cecily’s opinion there was another reason. She
didn’t only memorize the rules; she pushed herself to
understand the reasons behind them. For instance, it
was one thing to know that the Craft forbade witches
i46j
i don’t like your girlfriend
to use their powers to undermine the wills of others; it
was another to understand why that was wrong and how
misusing the powers that way would corrode both your
ability and your soul.
Yet there was one rule Cecily could never understand, the oldest of them all: No man may know the truth
behind the Craft.
Dad—who knew nothing about the single most
important thing in the lives of his wife and his daughter—called, “We’ve got to drop Pudge off at the O’Farrells and get to the airport within one hour. Unless nobody
wants to go to the beach house this year!”
Cecily shook off her melancholy and zipped her suitcase shut. Time to go meet the coven.
Of course, none of the men involved knew the annual
Outer Banks trips had anything to do with witchcraft. They all believed that this was a reunion of “college friends”: six women who remained very close and wanted their families to know one another. So each year
they rented a couple of North Carolina beach houses
within walking distance of one another and split them
between the families. The trips had begun before Cecily
was born, so by now the six husbands were good friends
too, and they liked to say that their kids were “growing up together.” Cecily could happily have skipped the experience of growing up with Kathleen Pruitt.
i47j
claudia gray
“We have a coven at home,” Cecily had complained
last month when she’d asked to skip the Outer Banks for
one summer. “Why can’t we just spend extra time with
them instead of hanging with the witches you practiced
with in college? I learn more that way.”
But her mother wouldn’t hear of it. She insisted that
some covens had a special energy that made it worthwhile to keep in touch and someday Cecily would understand. When Cecily tried to explain that a week
with Kathleen Pruitt was like six months in hell, Mom
had said she was being dramatic. (Mom might have
understood if Cecily had told her about that stunt the
year before, when Kathleen had loudly claimed on the
beach that Cecily’s tampon string was hanging from
her swimsuit, which it so was not. But Cecily could
never bring herself to speak of it.) So the Outer Banks.
Again.
At least they were at the beach. Cecily, who loved
swimming in the sunshine, thought that was every summer’s silver lining.
Except, of course, if it was raining.
“The weather report swore this front would stay
south of here,” Dad said, turning up the windshield
wipers of the rental car to top speed.
Theo kicked impatiently at the back of their mother’s
seat. “You said I could swim as soon as I got there. You
promised.”
i48j
i don’t like your girlfriend
“I’ll bet the storm blows over soon,” Mom said soothingly.
Theo would not be consoled. “We can’t even use the
Jacuzzi tub if it’s raining!”
Cecily looked at the heavy dark clouds with foreboding. What could be worse than spending a week with your
worst enemy? she thought. Being trapped inside with her
and your whiny little brother because of the rain. That’s
worse.
Then she reminded herself of her goals not to worry
about Kathleen Pruitt and to be nicer to Theo, who was
only eight years old and couldn’t be expected to have
any perspective. “Hey, remember the foosball table in
the front room?” She poked his shoulder. “Last year,
you couldn’t beat me, but you’re bigger now. You should
challenge me to a rematch.”
“I guess that would be okay.” Theo sighed, still pretending to pout. But Cecily could see the gleam of mischief in his eyes. When she threw the foosball game, he’d be thrilled.
When they reached the beach house, a couple of her
mother’s friends rushed out to greet them, storm or no
storm. Mrs. Silverberg, Ms. Giordano—they looked so
ordinary, in their mom jeans and pastel-colored polo
shirts. No man alive (nor most women) would ever
guess the powers they taught to their daughters. Now
they shouted hellos while raindrops softened the sheets
i49j
claudia gray
of newspaper they’d tented over their heads, and there
were big hugs for everyone. Cecily tried hard to look
enthusiastic, though it was difficult while she was getting drenched.
While her father grabbed most of the luggage, Cecily
glanced around warily for Kathleen. One year she’d met
Cecily at the car—only to hit Cecily’s bag with an itching spell. Cecily’s mother hadn’t figured out the real problem for two whole days, during which Cecily had
scratched her arms so raw that swimming in the ocean
was impossible.
There was no sign of Kathleen, though. Slightly
relieved, Cecily tugged the last suitcase—hers—from
the trunk, grimacing at the weight and wondering if
she’d really needed that autoclave. Then a strong hand
reached past her to clasp the handle. “Let me get that.”
Cecily glanced over her shoulder at the most gorgeous guy she’d ever seen.
He had blond hair and blue eyes, so striking that she
started thinking dorky things about golden sand and
dark seas. He was perhaps a foot taller than Cecily, who
normally preferred guys closer to her own height but
felt she would make an exception in this case. His white
T-shirt was rapidly becoming transparent as it got wet,
which was the best reason Cecily could think of to stay
outside in the rain.
“Heavy,” he said, lifting her bulging suitcase with no
i50j
i don’t like your girlfriend
apparent effort. “You must have packed a lot.”
“Every year I promise myself I’ll bring less,” she confessed. “I never quite manage it.”
He smiled even more broadly. “That means you want
to be prepared for anything.”
Gorgeous, polite, and understands the value of thorough preparation. I’ve got to be dreaming.
“Cecily?” Mom called from the steps of the house.
“Are you two going to stand out there all day?”
“Coming!” Cecily answered. The Gorgeous Polite
Guy laughed softly as he toted the bags inside.
Her sandals squished against the floor as she came
into the beach house, which they were supposed to call
“Ocean’s Heaven.” (All the houses at the Outer Banks
had stupid beach-pun names, and they had driftwood
sculptures on the walls and bedspreads with patterns
of pelicans or seashells.) Cecily’s T-shirt and cropped
cargos stuck to her in weird, uncomfortable folds, and
her makeup had probably all been washed into the sand.
What would Gorgeous Polite Guy think? Quickly she
wrung out her bedraggled ponytail and parted her dripping bangs—to see Kathleen Pruitt.
“There you are,” Kathleen said. “I was just asking
Mom where you could be. You look just the same!”
Drops of water from Cecily’s soaked clothing pattered onto the rug of the beach house. “Wow, thanks.”
If Kathleen noticed the sarcasm, she ignored it.
i51j
claudia gray
Cecily would’ve liked to add a snide comment about
Kathleen’s appearance in return, but unfortunately
Kathleen looked great. Super-great, actually. She wasn’t
that much cuter than Cecily, who in moments of hard
honesty would’ve called them both “average,” but the
Pruitts had a little more money to spend on clothes,
makeup, and highlights for Kathleen’s hair. It made a
difference, one that Kathleen didn’t let Cecily forget.
Outside, thunder boomed, suggesting Cecily was
going to be stuck inside with Kathleen for a very long
time.
“Kathleen’s been asking and asking about you!” said
Mrs. Pruitt, who was hugging Mom. “Just couldn’t wait
to catch up with her best summer bud!”
Bud. Ugh. Cecily forced a smile. “Seems like we were
here only yesterday.”
“Oh, Cecily,” Kathleen singsonged as she gestured
toward the bathroom. “Did you meet Scott?”
From the bathroom stepped Gorgeous Polite Guy,
a.k.a. Scott. He had a towel slung around his shoulders,
which he had apparently just used to dry his hair, which
was now delectably tousled. Before Cecily could think
about all the ways she would have liked to muss his hair
for him, she saw, to her horror, that he was walking
straight toward Kathleen—who snuggled against him
in satisfaction.
In the background she could hear Kathleen’s mother
i52j
i don’t like your girlfriend
saying, “Well, we thought Scott could room with Theo,
if that’s all right with you. He’s such a nice young man—
you’ll love him. His parents gave their permission so I
thought why not let Kathleen bring her boyfriend?”
Boyfriend. This amazing, incredible, perfect guy is
Kathleen Pruitt’s boyfriend. There is no justice. There is
no God. Okay, maybe there’s a God, but justice? None.
Kathleen smiled even more broadly. “Did you bring
anyone along this year, Cecily?”
Cecily would’ve shaken her head, but Theo piped up,
“I tried to bring Pudge, but they wouldn’t let me. Pudge
is my hamster.”
Kathleen whispered to Scott, just loud enough for
Cecily to overhear, “He named it after his sister.”
Scott didn’t laugh at Kathleen’s mean little joke.
He frowned, playing dumb, as though he didn’t get it,
though of course he must have. No, he was too polite to
laugh at something so mean. Too nice. Too good. That
made the situation even worse.
Kathleen had somehow managed to get her hooks
into a guy who was tall, handsome, polite, and totally
non-evil. (In other words, a guy with whom she had
nothing in common.) Obviously she intended to use her
new relationship to make Cecily feel as small and alone
as possible. And the rain was only falling harder.
It’s official, Cecily thought. I am in hell.
i53j
Part Two
SELF-IMPROVEMENT GOALS: REVISED
During this hellish week at the Outer Banks I will:
• continue to be nice to Theo, and never ever
once give in to the temptation to ask him about
Scott, because I do not care about Scott
• talk to Scott as little as possible, because I
should avoid any guy who would decide to date
Kathleen of his own free will
• really concentrate during the coven meetings
and turn this into a learning experience,
because, let’s face it, as a vacation, it’s already
pretty much ruined
• remember that I am too good to notice the
bitchery of Kathleen Pruitt, even though said
i54j
i don’t like your girlfriend
bitchery is big enough to be seen from outer
space
The women sat in a circle in the basement, a candle
flickering in the center. Acrid fumes laced the air. Cecily
was used to the smells by now, but sometimes she wondered if they couldn’t use a scented candle to make their work atmosphere a bit more pleasant. Or would any new
element disturb the energy? She’d have to ask.
Mom used a thin white switch to etch the rune patterns in the mixed ashes. She had a beautiful hand for it—precise and delicate—and Cecily envied her mother’s sure touch.
Someday I’ll be that good, she promised herself.
Each woman sat with her daughter or daughters—
save for Mrs. Pruitt, because Kathleen had skipped
coven. That was unlike Kathleen, who normally liked to
use those occasions as opportunities for embarrassing
Cecily. Then again, Kathleen liked to use every occasion
to embarrass somebody or other. Cecily was grateful for
the brief break.
When the rune pattern was complete, Mom put
something in front of the small pile of ashes—a
single brown shoe, one that belonged to Cecily’s
father. Everyone else put something in as well: a husband’s T-shirt, a father’s sunglasses. Cecily set Theo’s Game Boy atop the rest. Another couple flicks of the
switch drew lines of ash around the pile of items,
i55j
claudia gray
containing them within the spell.
“Time to anoint,” her mother said to the circle as a
whole. The other moms all nodded, and their daughters—who ranged in age from Cecily’s down to a four-year-old in pigtails—scooted closer to get a better look.
Then her mother added, “Try it, Cecily.”
Cecily had been performing this step in the spell for
a couple of months now, and sometimes for harder spells
than this. But she’d never done it in front of anyone but
her mother before—not even for the coven at home. She
saw the mothers trade glances among themselves, surprised and not necessarily approving. Most witches were a couple years older than Cecily before they were capable
of handling that kind of power.
No pressure, she thought.
She picked up the vial they’d cooked up in the autoclave late last night. The deep purple liquid within was viscous—maybe more than was ideal—but at least it
would be easier to pour. Cecily pulled out the stopper
and refused to wrinkle her nose at the smell. She tipped
the vial forward and deftly poured a thin stream into
the shape of the rune, following her mother’s outline
precisely. The grooves in the ash caught the fluid, and
the rune of liquid began, ever so slightly, to glow.
“Very good,” her mother said. Cecily felt the tension
in the room ease. Her mother took the candle—a part
Cecily wasn’t very good at yet because she always lost her
i56j
i don’t like your girlfriend
concentration when the heated wax singed her fingers.
Mom didn’t flinch once as she dipped the flame toward
the fluid—which caught fire.
For a moment the flames leaped high—still brilliant
purple, still in the shape of the rune. Then the ash caught
fire too, and a smoky cloud appeared above them. There,
flickering in three dimensions, were the people they’d
sought with the spyglass spell: all the fathers and brothers, out watching a baseball game at a nearby sports bar.
Cecily caught a glimpse of Theo stealing an onion ring
from Dad’s plate, and she nearly giggled.
The next thing she saw, however, wiped the smile
from her face.
There was Scott—somehow even more insanely gorgeous than he’d been the day before. His arm rested around Kathleen’s shoulders, and he stared at her adoringly as she filed her fingernails. Neither of them was paying any attention to the game.
Scott doesn’t even like sports, Cecily thought. The guy
she’d gone with briefly in the spring had wanted to spend
most weekend afternoons watching televised golf, which
was pretty much in a nutshell why she wasn’t going out
with him anymore. Not liking sports was virtually the
only way in which Scott could’ve become more perfect,
so naturally he’d gone and done it.
Finding a boyfriend who was perfect to the point
of not liking sports was virtually the only way that
i57j
claudia gray
Kathleen Pruitt could’ve become even more unbearable.
As much as Cecily had always loathed Kathleen, she’d
never envied her before.
No doubt Kathleen knew that Cecily was jealous, and
was enjoying every second of it.
Maybe she doesn’t even like Scott that much, Cecily
thought hopefully. Maybe she’s only with him to spite me.
But there wasn’t much chance of that. Although
probably Kathleen would do anything to spite Cecily,
any girl would like Scott.
Just when the sight of them together seemed to
sear Cecily’s eyes, the image flickered out. The flames
smothered, and where the ashes had been were only a
few sprinkles of dust on the basement floor. A clean
working area was the sign of a spell well cast.
“Very nice,” said one of the mothers, and Cecily knew
the praise was for her.
The coven meeting more or less broke up at that
point. This was more of an instructional session than
anything else; the spyglass spell had been for demonstration purposes only, since all the women knew about the sports-bar excursion. Some of the mothers went
over the finer points of the spell with the daughters as
everybody got up and gathered together the items they’d
taken to focus their magic, to put the things back where
they belonged.
“You did fine work today,” her mother said, pulling
i58j
i don’t like your girlfriend
gently at Cecily’s ponytail.
“I try to pay attention.” Cecily attempted to look
innocent. “Instead of skipping coven. Like some
people.”
“Can it.” Mom glanced to make sure Mrs. Pruitt
hadn’t heard; they were good friends, which was one
reason Cecily wasn’t allowed to show openly how much
she loathed Kathleen.
As Cecily tucked Theo’s Game Boy back into his luggage, she wondered, Would she skip coven if it meant she
could spend time with Scott? Without Kathleen? Cecily
decided she wouldn’t do it often—but she’d certainly do
it once.
But no. Scott wasn’t perfect. Nobody was perfect.
Sure he was gorgeous—and sweet and built—but he
had chosen to date Kathleen. So there was one huge flaw
right there. No doubt his other faults would make themselves known in time.
The guys, plus Kathleen, all returned about an hour
later, after the baseball game had ended. If anything, it
was raining even harder than before, which meant that
Ocean’s Heaven once again seemed crowded and loud.
Cecily sneaked up to her room to text her friends back
home for a while, but Theo wouldn’t leave her alone.
“You said you would play foosball with me!”
“I did play foosball with you,” Cecily said, pressing
i59j
claudia gray
the keypad with her thumb so her friends would read
THEO BEING BRAT. “We played three games yesterday. Remember?”
“But I want to play today.”
“Theo—”
“You don’t like playing anymore because you can’t
always win now that I’m bigger.” Theo folded his arms
across his chest. Apparently this was her only reward for
pretending to lose: an even sulkier baby brother.
“Okay, okay. Let’s play.” Cecily’s first thought, as
they headed downstairs, was to show Theo that she
could in fact still beat him at foosball, absolutely cream
him, so he wouldn’t bug her about playing any longer.
Then she reminded herself that being nice to Theo was
just about the only vacation self-improvement goal
she’d been able to keep.
In the game room a group of people were watching
a DVD on the wide-screen TV, some action movie that
seemed to be mostly about things blowing up. Her father
sat in the center munching on pretzels. With a cheery
smile Ms. Giordano called to them, “You kids having
fun?”
“I can beat Cecily at foosball now!” Theo proclaimed.
Cecily gritted her teeth.
Then she heard, “Well, then, maybe I should help
Cecily out.” She turned to see Scott put his hands on the
i60j
i don’t like your girlfriend
side of the foosball table. “What do you say, Theo? Can I
play on Cecily’s side? Give her a chance?”
“Well—” Theo clearly didn’t like the idea of relinquishing the upper hand.
“I’m not very good at foosball,” Scott confessed. “So
it’s not like I’d be that much help.”
Theo smiled. “Okay, then.”
Cecily went to the foosball table, so she and Scott
stood side to side. This was the closest they’d been since
he’d helped carry their luggage. She glanced around for
Kathleen, who was nowhere to be seen, and Cecily wasn’t
about to ask where she was. “You don’t know what you’ve
gotten yourself in for,” she said. “Theo’s pretty fierce.”
Theo spun some of the foosball men around, obviously hoping to prove her point.
“I’m strong.” Scott kept his face completely straight.
“I can take it.” The glint in his eyes told Cecily that he’d
lose the game on purpose, just like she would have on
her own—which would make Theo’s ego almost unbearable, but would also make him really happy.
Gorgeous, sweet, built, and nice to little kids. Okay,
I have to figure out what’s wrong with this guy before it
drives me insane.
“How did you meet Kathleen?” Cecily said as Theo
dropped the ball into the table.
“At school,” Scott said, giving the ball a whack. “I’d
i61j
claudia gray
seen her around all year, but we never got to know each
other. Then after spring break, the first time I laid eyes
on her—it was like I was seeing her for the first time.
You know?”
“Mmm.” Cecily concentrated on the game for a
second, because that seemed like the best way not to
actually gag out loud.
Scott continued, “It’s sort of funny, though. We have
this great relationship, even though we don’t enjoy the
same things. I used to think that was impossible.”
“What kind of stuff do you like to do?” Cecily felt she
could guess Kathleen’s interests: reading gossip magazines, bleaching her roots, tormenting the innocent.
“You would never guess my number-one hobby.”
“I’m not even going to try. Just tell me.”
“I like to cook.” Surprised, Cecily glanced at Scott
instead of the foosball table, which gave Theo a chance
to score. As Theo cheered himself, Scott laughed.
“You don’t think guys should cook? You don’t look
old-fashioned.”
“I’m not,” she said. “It’s just—you know—I love to
cook.”
Scott nodded. “You get it, then. I was thinking about
maybe trying to become a chef someday.”
At home on Cecily’s desk, where most of her friends
would’ve kept college catalogs of prospective universities, she had brochures from every top cooking school in i62j
i don’t like your girlfriend
the nation and a couple in Paris. “Oh,” she said weakly.
“Me too. That’s—”
“A huge coincidence, huh?” Scott gave her a conspiratorial grin. “I’m crazy about Kathleen, but I don’t think she can even make toast.”
Cecily’s absolute, ultimate dream for her future was
one she’d never seriously expected to come to pass,
because dreams were dreams and reality was reality and she felt people were better off understanding the difference. But it was still fun to dream, so she’d
imagined falling in love with a gorgeous, sweet, built
guy who loved cooking absolutely as much as she did.
Then they would open their own restaurant together,
and it would be a huge success, and Cecily and the
future Mr. Cecily would be incredibly happy cooking
side by side.
And Scott was the very first guy she’d ever met
who’d made her realize that dream might not actually
be impossible.
“It’s great that you know what you want,” Scott said.
“Too many people don’t.”
“Exactly! They keep saying that at our age, you don’t
have to make up your mind. But shouldn’t you want to
make up your mind?”
“So you have some direction. It’s all so much clearer
that way.”
“Absolutely.”
i63j
claudia gray
“Hey,” Theo said loudly. “You’re not even paying
attention!”
Cecily blushed. Scott laughed and rumpled Theo’s
hair. “Sorry, buddy. We were just trying to get you
off your guard, so maybe we’d stand a chance.” Then
he glanced back at Cecily, and something about the
affection in his blue eyes made her bones seem to
liquefy. She leaned against the table, telling herself
that kissing another girl’s boyfriend in the middle of
a crowded room wasn’t a good idea. Even though her
body seemed to be swaying toward him, beyond her
control—
“What’s going on in here?” Kathleen wandered in,
holding her hands out in front of her, fingers splayed.
Her nails gleamed wetly of red polish.
Theo said, “Scott’s helping Cecily, but I can still beat
them both!”
Kathleen sighed. “I guess there’s no helping Cecily,
is there?”
“You were doing your nails?” Cecily said. “Again?”
“Yes.” Apparently Kathleen didn’t even register that
as an insult. “This color is much better, I think. I want to
do my toes too. Scott, lend me a hand, okay?”
“Okay.” Scott winked at Theo. “You and I are going
to have a rematch later. Cecily—good talking to you.”
“You too.”
Already Scott had turned away—willing to drop
i64j
i don’t like your girlfriend
everything to give Kathleen a pedicure. He had to be
absolutely crazy about her to do something like that.
How can he be so into her? Cecily thought in despair.
How can any guy so right for me be in love with the peroxide piranha? This just can’t be for real.
Wait—THIS CAN’T BE FOR REAL.
Cecily’s eyes went wide. Adrenaline made her heart
thump crazily, and nothing around her seemed entirely
genuine. Although she remained at the foosball table
occasionally spinning her men, she couldn’t pay any
attention to what was going on; for once Theo beat her
fair and square.
As soon as the game ended, Cecily hurried upstairs
to her room. She needed a couple of seconds of privacy
to think. Because if what she suspected was true—
It isn’t. It couldn’t be. Kathleen Pruitt’s awful, but not
even she could be that awful. Could she?
Being a bitch was one thing. Actually misusing the
Craft to force someone to fall in love with her—that was
something else altogether. That was serious. That was
bad. Maybe it wasn’t as awful as murder, but Cecily had
been brought up to believe that subverting someone’s
will was more or less in the same general category.
That would explain why Kathleen had skipped the
afternoon coven meeting too—the enchantment on
Scott would’ve been a powerful one, so much so that
traces of it might have lingered and affected the coven’s
i65j
claudia gray
work. Kathleen’s cover would have been blown, and all
the other witches would’ve known what a horrible thing
she’d done.
The thought of Kathleen publicly shamed gave
Cecily a little thrill of satisfaction, and almost instantly
she felt ashamed.
If you really thought she’d done it, you wouldn’t be
happy, Cecily told herself. You’d be horrified, and worried about Scott. But you don’t really think Kathleen’s that
wicked. You just enjoy thinking that she could be, because
it’s easier than thinking that Scott might actually be in love
with her for real. Which he obviously is. So get over it.
But the idea wouldn’t quite go away.
Finally, Cecily decided that she’d prove to herself
how ridiculous her theory was. Quickly she pulled her
Craft supplies from beneath the bed and grabbed a
small plastic spray bottle from her luggage. On hot days
at the beach she filled the bottle with water so she could
cool down while remaining in the sun; obviously, she
wouldn’t be needing it for that anytime soon.
A simple solution would be best. Something she
didn’t have to cook up. Thinking fast, Cecily realized
that a couple of the elixirs from this morning might do
the trick if she poured them together in the right proportions. It was difficult without a measuring cup, but she managed to get it close.
First she tested the solution, tiptoeing into Theo’s
i66j
i don’t like your girlfriend
room. Cecily determinedly didn’t look at Scott’s things
on the bottom bunk; instead, she took the Game Boy
she’d used for the spyglass spell. After glancing down
the hall to make sure that nobody was watching, she
squirted the bottle over the Game Boy.
The mist of liquid turned briefly brilliant pink—
proving the Game Boy had been the subject of a spell or
enchantment in the recent past.
Cecily nodded, satisfied. If nothing else, at least she’d
learned how to work up a spell-detection elixir on short
notice.
Are you actually going to spray this on Scott? she asked
herself. What are you going to do when nothing happens?
Remember, he’ll also think you’re a complete weirdo who
goes around stalking guys with squirt bottles of pink crap.
“Hey, everybody!” Mr. Silverberg called. “Who wants
to go out for pizza?”
“Thank god!” shouted another of the dads, and
everyone laughed. Cecily wasn’t the only one who had
cabin fever, apparently.
And if they were all headed outside that gave Cecily
her chance. Nobody would notice a few drops of water
in the middle of a driving rainstorm.
She tucked the spray bottle in the pocket of her
jean jacket as everybody got ready to go. Theo, always
restless, ran out into the rain before anybody else, and
Mom had to chase after him with an umbrella. Kathleen
i67j
claudia gray
hurried out next, her own umbrella in hand, whining
about what the humidity was doing to her hair. Scott
was about to follow her, but Cecily grabbed his arm at
the door. “Oh, Scott—” she said casually. “Did you happen to see Theo’s Game Boy? We should really take it along tonight so he won’t get bored.”
“Yeah, I think I saw that in our room.” Scott smiled
at her. “You’re a good sister, you know?”
As Scott jogged inside to search their room, Cecily
took her own sweet time slipping into her sandals. After
she had fastened the last buckle, the only people left in
the house were she and Scott.
“Come on, you two!” Dad shouted through the
cracked-open window of their rental car.
Scott emerged, Game Boy in hand. They both dashed
out into the rain, and Cecily made sure to be a few
steps behind him so that nobody would be able to see
what she was about to do. Quickly she took the spray
bottle, reminded herself that this was slightly nuts, and
squeezed the trigger.
The mist turned pink, sparkling for one moment
before it vanished.
Cecily froze. For a moment she simply stood there,
rain pouring down on her; in her shock, she couldn’t
feel anything.
Kathleen had done it. She actually had done it. She
had broken one of the Craft’s strongest laws.
i68j
i don’t like your girlfriend
Scott doesn’t really love her.
“Cecily!” Dad yelled. “What are you doing?”
Haltingly Cecily managed to make her way to the car
and get inside. By the time she shut the door behind her,
she was sopping wet. “Ugh. Honestly,” Kathleen huffed.
She sat in the center of the backseat curled next to Scott,
who was smiling at her sort of vacantly. “Stop dripping
on me, Cecily.”
Cecily said nothing. She couldn’t even look at Kathleen for fear of revealing that she knew the truth.
It was funny, sort of: she’d always thought Kathleen
Pruitt was a horrible person. And now it turned out she
hadn’t known the half of it. Kathleen wasn’t just vain,
shallow, and cruel—she was really and truly evil.
Cecily stole a sideways glance. Kathleen sat with her
head against Scott’s shoulder, and she smiled smugly
when she saw Cecily watching.
Somehow Cecily managed to smile back, but she was
thinking, Smile while you can. Because you won’t get away
with it.
i69j
Part Three
SELF-IMPROVEMENT GOALS:
NOW TOTALLY REVISED DUE TO
STATE OF EMERGENCY
At this time of crisis I will:
• talk to Mom about how best to handle freeing
Scott from the enchantment, because breaking a
magical tie strong enough to make a great guy like
him fall for Kathleen is probably out of my league
• resist the urge to say “I told you so” to Mom
when the evil of Kathleen Pruitt is finally
demonstrated to be objective, verifiable fact
• enjoy my moment of triumph over The
Loathsome One, but not so much that I don’t
pay attention to the enchantment-breaking,
i70j
i don’t like your girlfriend
because that is going to be high-level magic of
the first degree
“Cecily, honestly.” Mom folded her arms. “We’re out
having a good time, and you’re making another of your
lists on a napkin?”
“We need to talk,” Cecily said, quickly tucking the
napkin in her skirt pocket.
“No, we need to enjoy ourselves.” Mom put her hands
on Cecily’s shoulders, pushing her to turn and look at
the small stage in the corner of Mario’s Karaoke Pizzeria. Several of the fathers from the group, with Theo standing in front of Dad, were all bellowing, “We Are
the Champions.”
This would normally have been enough to make
Cecily cringe with embarrassment, but larger concerns
were at stake. “Mom, it’s about Kathleen. She—I—well,
we have to do something, because—”
“Do what, Cecily? Break it up every time you two
start to squabble?”
“That’s not what I’m talking about.”
Her mother didn’t seem to hear her. “You act like
Kathleen’s the most horrible human being who ever
walked the face of the earth. You’ve always acted like
that, ever since the two of you were four years old and
she knocked over your sand castle.”
Cecily had been proud of that sand castle. “But
Mom—”
i71j
claudia gray
“I don’t want to hear it. Yes, I know she says catty
things; I have ears too, you know. Kathleen has never been
as mature as you are, and I guess it’s going to take her a
few more years to catch up. But I really wish you could act
like an adult and let that kind of thing roll off your back.”
Mom lowered her voice. “I realize that you seem very . . .
well, taken with Scott, so it must be difficult for you. But
that’s no excuse to keep obsessing about Kathleen Pruitt.
Now come join the rest of us, all right? You don’t have to
sing if you’ll just listen to everybody else.”
Mom walked off, leaving Cecily alone at the end of
the long table, her cheeks flaming with both anger and
shame.
The anger was because her mother hadn’t listened to
her. The shame was because Cecily knew it was her fault
Mom hadn’t listened.
Every year, as long as she could remember, she had
griped about Kathleen. She’d tried to skip the Outer
Banks vacation altogether; once she’d locked herself
in her room when Kathleen arrived; she even remembered holding her breath as a very small child until her mother agreed that she and Kathleen didn’t have
to sit next to each other at dinner. Their dislike had
always been mutual—but Kathleen had never made a
scene.
Too late Cecily realized that she’d complained about
Kathleen so often, and for so many trivial (if entirely
i72j
i don’t like your girlfriend
valid) reasons, that not even her mother would listen to
her on the subject any longer.
The witch who cried wolf, she thought. Great. Now
Kathleen’s actually gone evil for real, and nobody will
believe me.
She glanced at the group and saw Scott sitting next to
Kathleen, a vague smile on his face. He squirted ketchup
on her French fries in the shape of a heart. Clearly, for
the sake of his dignity, something had to be done.
Cecily would just have to do it herself.
“We Are the Champions” concluded, with the men
holding their fists over their heads and Theo jumping
up and down with excitement. Everybody in the place
applauded, and Cecily absentmindedly joined in. She
almost didn’t hear the announcer say, “Next up is—
Cecily Harper!”
Wait—what?
“Cecily Harper? Where is she?” The announcer
peered out into the group, then smiled as Theo pointed
out his sister. “Let’s give the lovely young lady a hand!”
Running did not seem to be an option, and it was too
late to hide. Cecily rose, unsure what to think—until she
saw Kathleen hiding her smirk beneath one newly manicured hand.
She signed me up for this. Why wasn’t I watching her
more closely?
“Go for it, honey!” Dad yelled, clapping vigorously.
i73j
claudia gray
He and Mom looked so happy that she’d decided to
join in.
Cecily cast a glance at the crowd—at least one hundred people in sandals and T-shirts, all of them slightly stir-crazy from the bad weather, waiting to hear her sing.
At this point she figured they were pretty starved for
entertainment. She wasn’t a particularly gifted singer,
but she didn’t suck either. Depending on the song, maybe
she could get through it. As Kathleen-Pruitt-Brand Evil
went, this wasn’t all that bad.
Hesitantly she made her way to the stage and took
the microphone in hand. The prompter screen came up
with the lyrics to the song that was about to play—the
song Kathleen had chosen in her name.
In horror she saw the chorus: “My hump, my hump,
my lovely lady lumps.”
Gripping the microphone so tightly she could have
used it for a club, Cecily forced a smile onto her face and
thought, This means war.
They got back to the beach houses fairly late that night.
The rain hadn’t stopped, but it had finally tapered to a
light drizzle. Nobody needed umbrellas to get from the
cars to the houses. Cecily walked with Theo, who was
unsteady on his feet; he wasn’t used to staying up to this
hour. Although Cecily was fairly tired herself, her mind
was far too wired for her to fall asleep.
i74j
i don’t like your girlfriend
I need to break the enchantment on Scott. I really don’t
have any idea how to accomplish that. I can’t count on
Mom to help me out. So what do I do?
The best possible resource was her mother’s Book of
Shadows.
Every witch kept a Book of Shadows. Cecily wasn’t
old enough to have started hers yet—that began when
apprenticeship ended. Nobody ever completed a Book
of Shadows; witches worked on theirs throughout their
entire lives. The books contained lists of spells but not
only that; they would also hold each story of how the
witch had learned the spell, when and how and why she
had used it, and what the results were each time.
When she was younger, Cecily had planned to
keep her Book of Shadows in electronic format—that
would make it harder to destroy and easier to update
and organize. (She sometimes thought dreamily of the
Excel spreadsheets she could create of magical ingredients.) However, she’d learned that the book itself was important. It was to be kept near any time a powerful spell was being performed, and over time the nearness to magic seeped into the pages. The Book of
Shadows of an old powerful witch almost had powers
of its own.
Walking up and saying, “Hi, Mom, can I borrow your
Book of Shadows?” was completely out of the question.
Cecily had been allowed to look at it before but only in
i75j
claudia gray
her mother’s company and only on special occasions.
That meant she’d have to steal it.
Well, not “steal.” Borrow. It seemed better to think of
this as borrowing; after all, Mom would get her Book of
Shadows back. She just wouldn’t know that it had been
gone.
Everyone was getting ready for bed, which meant
they were wearing their pajamas in the hall and pretending not to mind that other people were using the bathrooms. Cecily put on a T-shirt and a pair of yoga
pants—believable as sleepwear but also ideal for sneaking around the house, or sneaking out of it.
She wandered through the house, trying to look
casual, which shouldn’t have been so difficult in a
T-shirt and yoga pants. Mom and Dad, where are you?
Please don’t already be in bed—
They weren’t. They were sitting in the front room,
each drinking a glass of wine, being sort of disgustingly
mushy with each other. Cecily averted her eyes, the better to avoid witnessing the dreaded parental make-out session. The point was they were distracted, which gave
her a window of opportunity.
Quickly she tiptoed down the hall toward her parents’ bedroom. Nobody saw her except Theo, who was rubbing his eyes and probably too tired to notice.
Cecily peered around the bedroom, considering and
i76j
i don’t like your girlfriend
then rejecting possible hiding places. Dad might look
in any of the drawers or under the bed, so her mother
wouldn’t have put the book there. Same thing with any
of the suitcases. It would have to be someplace really
safe, yet unexpected.
Cecily’s eyes lit up as she noticed the shadow box
above the bed. It was merely decoration—a kitschy beach
scene, which was pretty much the kind of thing that had
to count as style in Ocean’s Heaven—but it stood out
from the wall a bit, and it was big enough. . . .
She tugged the shadow box from the wall, and the
Book of Shadows flopped onto the bed.
Just when it looked like she’d pulled it off, Cecily
heard her mother in the hallway. “You know, it’s kind of
sexy when you sing.”
Dad laughed softly. “I would’ve spent all night on
stage if I’d known that.”
Horror froze Cecily to the spot. What was worse:
being caught stealing Mom’s Book of Shadows or having
to hear her parents flirt? She’d never find out, because
she was about to do both at the same time, which was as
bad as it could possibly get.
Then she heard Theo. “Mommy, Daddy, come read
me a story!”
“You want a story before bed? You haven’t asked for
one in a while.” Dad sounded affectionate. “We don’t
i77j
claudia gray
want to keep Scott awake.”
“He’s off kissing Kathleen,” Theo said scornfully.
“Come read to me!”
Their footsteps approached the doorway—then went
past it, heading toward Theo. Cecily caught her breath
for a second before she clasped the Book of Shadows to
her chest and sneaked out.
As she went, she looked behind her. Mom had Theo in
her arms as they walked toward his room. He smiled at
Cecily from over their mother’s shoulder and winked.
I can’t believe it. Theo saved me! Her little brother
couldn’t possibly have guessed why she needed to be in
their parents’ room, but he’d covered for her anyway.
Just because. It was definitely the least bratty moment of
his life to date.
Cecily grinned at her brother, proud that at least one
of her self-improvement goals had paid off.
Now to fulfill the most important goal of them all:
taking Kathleen down.
i78j
Part Four
DISENCHANTMENT SPELL CHECKLIST
✓ moth’s wings
red wine—located in wet bar of beach house
✓ purified ash
broken glass—smash a glass in kitchen, leave a
couple dollars for house owners
✓ essence of verity
cauldron—will improvise
✓ crushed beetle shells
virgin’s blood—depressingly, can provide this
myself
The wind whipped in from the ocean, chilling Cecily
as she sat on the still-damp sand. Although the rain had
i79j
claudia gray
finally stopped, the skies overhead remained ominously
clouded, without any stars.
Her mother’s Book of Shadows sat next to her on a
beach towel. Although it wasn’t decorated as elaborately
as some witches preferred—Mom liked to keep things
simple—the book possessed a kind of power just sitting there. Maybe it was Cecily’s imagination, but the pale gray cover seemed to glow a little even without any
moonlight.
She could have done this research inside, but that
would have been too comfortable: warm and cozy with
a lamp to read by. The temptation to discover all of
Mom’s spells would’ve been too great. Cecily didn’t feel
guilty for stealing the Book of Shadows, because this was
important, but she would lose the moral high ground if
she abused this opportunity.
Besides, being out of the cramped house with its silly
decorations was a good thing. Cecily found the cool
night air and the roaring ocean clarified her thinking.
For instance, she’d stopped reveling in the shame this
would cause Kathleen and worrying about how Mom
would react when she found out about the unauthorized
use of her Book of Shadows. Instead Cecily was thinking
about Scott.
What will the end of the enchantment be like for him?
she wondered. The Book of Shadows didn’t say. Will he
i80j
i don’t like your girlfriend
simply not care much about Kathleen anymore, and wonder what he ever saw in her? Or will it be more dramatic
than that? And if it is dramatic, will he realize he’s been
enchanted?
Cecily had been the subject of some harmless
enchantments a few times; that was a standard part of
a witch’s education, finding out how it felt. When the
enchantment broke, the feeling was unmistakable: as
sudden and powerful as the drop in a roller coaster after
it had climbed a hill. You came smashing down to earth,
and you knew that something unnatural had just happened to you.
Even somebody who had never heard of the Craft
might well understand that they’d been the subject of
magic. That was one reason enchantments were to be
used sparingly, if at all.
If Scott realized the truth, then what?
Probably there was an answer lurking deep within
the pages of Mom’s Book of Shadows, but Cecily wasn’t
going to look for it. In her heart she had always believed
that men could hear and accept the truth about witchcraft. (Maybe not all men—but all women couldn’t hear it either, could they?) Somehow her mother could live
with lying to her father forever and ever, but Cecily had
never wanted that for herself.
The guy of her dreams—the chef who wanted to
i81j
claudia gray
open a restaurant with her—he would know not only
that Cecily practiced the Craft, but would also see how
amazing it was. He would be proud of her power. He
would support her no matter what.
Could Scott actually be that guy?
Her heart thumped crazily in her chest. One way or
another Cecily was going to find out.
The next morning wasn’t sunny exactly, but at least
it wasn’t raining. Despite the chill in the air and the
thick cloud cover, pretty much everyone headed to the
beach. Theo ran down the hallway in his swim trunks
and neon green flippers, yelling, “Cecily! You have to
go swimming with us!”
“I’ll catch up,” Cecily promised as she shimmied into
her black bikini. “It won’t be long.”
She stared at herself in the mirror. Had she once
been afraid of something as little as wearing a swimsuit? Compared to what was at stake today that seemed so small.
Besides—she looked good.
Cecily sauntered out of her room, acting casual, with
a large beach towel folded over one arm in such a way
that it disguised what she was holding in her hand: the
spray bottle, which was filled with an all but complete
elixir for the disenchantment spell.
i82j
i don’t like your girlfriend
Already the house was almost empty—except for
Scott, who was rubbing sunblock on his shoulders. It
took all Cecily’s self-control not to ask him if he needed
help. “Hey,” he said. “Kathleen and I are about to hit the
beach. Want to join us?”
“She doesn’t want to!” Kathleen yelled from her
room.
Cecily smiled. “I think it’s a little cold for a dip in the
ocean, don’t you?”
“Yeah, but there’s no way I’m spending a week on
the Outer Banks without going swimming once,” Scott
said. He glanced at her bikini—just a glance—but it was
encouraging.
Casually, as if the idea had only just occurred to her,
Cecily said, “Hey, what about the hot tub on the deck?
Warm water, Jacuzzi jets—way better than freezing
our butts off in the surf.”
Scott had a slow, warm smile that made her feel sort
of gooey inside. “You know, that sounds great.”
“You and Kathleen get comfortable. I have to
check on Theo, but I’ll stop by the hot tub on my
way out.”
Cauldron—check.
She walked toward the wet bar but glanced over her
shoulder to see Scott headed toward the deck. Never
before had she realized even a guy’s back could be sexy.
i83j
claudia gray
Not that Kathleen wasn’t one hundred percent evil to
do this to you, she thought, but I do at least get her motivation.
Once they were outside Cecily got to work. Corkscrews looked simple enough to use, but she’d never attempted to handle one before, so opening the red
wine took much longer than she’d planned. The delay
made the process even more suspenseful. If her mother
walked in and saw Cecily uncorking a bottle of booze,
she wouldn’t get a chance to explain why she really
needed it. She wouldn’t survive that long.
Finally the cork slid loose with a pop. The red wine
smelled sort of stinky to Cecily—maybe this stuff had
gone to vinegar. Probably it wouldn’t matter for the
spell, though.
She poured a thin stream of wine into the spray
bottle. A wisp of periwinkle blue smoke drifted upward,
glittering and eerie.
The smoke needed to be darker than that—the magic,
more powerful.
With a shaky hand Cecily took a glass tumbler from
the bar and held it over the sink. She was scared now,
and she told herself that it was stupid to be scared of
pain. Did she want to be like Theo, whining and crying
before he got a shot at the pediatrician’s?
But it wasn’t the prospect of pain that frightened
her. It was the reality of performing this spell—by far
i84j
i don’t like your girlfriend
the most powerful Cecily had ever attempted on her
own. She had no idea what would happen if she got
it wrong, but she strongly suspected it wouldn’t be
good.
Enough, she told herself sternly. Turning her face to
protect her eyes, Cecily threw the glass into the sink. It
shattered with a crash, and she felt a sharp jab against
her palm. Well, at least she wouldn’t have to actually
slice her skin open.
Cecily added a few small shards of glass to the mix,
then held the open spray bottle beneath her trembling
hand and a few drops of her blood fell inside. With each
drop the smoke puffed again, darkening into deeper
blue, then into purple, and finally almost into black.
That looked more like it.
Showtime.
She strode onto the deck, hoping she looked confident. Kathleen and Scott sat alone in the hot tub, and Kathleen had hooked her legs over his, as though she
were about to sit in his lap. When Cecily stepped out,
Kathleen looked over with a scowl. “Uh, don’t you need
to play with your baby brother or something?”
“Soon,” Cecily said. “Not now.”
Scott grinned and gestured toward the spray bottle.
“What’s that?”
A gust of cool wind tossed Cecily’s hair and made her
shiver. “Your freedom.”
i85j
claudia gray
Kathleen’s eyes opened wide. She knew. It was now
or never.
Whispering the incantation, Cecily yanked off the
top of the spray bottle and dumped the contents into
the hot tub.
The currents caught it, creating a spiral of blue-black
that widened every second. Instead of diluting within
the water the elixir darkened the contents of the hot
tub until it looked as if Scott and Kathleen were sitting
in ink. Thick smoke began bubbling at the surface and
tumbling over the sides. The air turned sulfuric, and
Cecily felt as if she could hardly breathe.
“What the—” Scott tried to push himself out of the
Jacuzzi, but he didn’t make it, because that was when
everything exploded.
Not for real, with bits of tub and deck and Kathleen
spraying everywhere. But it felt like an explosion anyway. A shock wave smashed outward, shaking them all and thundering like a sonic boom. Little arcs of static
electricity vaulted through the air. Kathleen started
screaming, and Cecily didn’t blame her.
Then it was over. Scott slumped down in the tub as
if unconscious, but Cecily jumped forward to catch his
head. “Scott?” Her voice shook. “Scott, are you okay?”
“Yeah.” He sat upright, blinking slowly. His expression looked dazed. “What was that?”
“You don’t need to know!” Kathleen clambered out
i86j
i don’t like your girlfriend
of the hot tub. Her whole body shook, and some of her
hair literally stood on end from the energy in the air.
“Scott, come on.”
Cecily said, “He’s not going anywhere with you.”
“Who are you to say? Scott, come with me!” Kathleen held a hand out to him, but he didn’t budge.
His expression still looked dazed. No, Cecily thought
the correct word was “vacant.” Like there was nobody
home. Had she hurt him?
Then the Jacuzzi jets came on, and Scott grinned
a lazy, stupid sort of smile that Cecily had never seen
before. “Dude, hot tubs crack me up. You know why?”
Cecily cocked her head. “Uh, no?”
He said, “Because when the jets make the bubbles, it’s
like somebody farted.”
“Are you sure you feel okay?” Cecily said. “Because
you—you don’t sound like yourself.”
Scott laughed the kind of laugh that sounded like
a donkey’s bray. “Guess what? I’m farting right now!
And you can’t tell!”
Cecily stumbled away from the hot tub, backing
toward the other side of the deck. Something was wrong
with him; he wasn’t at all the kind of person he’d been
before. Had she done something wrong when she broke
the enchantment? Had she hurt Scott?
Kathleen wiped angry tears from her cheeks. “You
ruined him!”
i87j
claudia gray
The truth hit Cecily. “You didn’t just make him like
you. The enchantment altered his personality too, so
he’d be the perfect guy for you.” Or for me, she thought,
remembering how Scott had seemed so ideal when he
was with her—and how his personality had seemed to
change the moment Kathleen walked into the room.
Why hadn’t she seen it before? The real Scott was this
guy: slack-jawed, stupid, and completely unconcerned
with anything around him. He wasn’t even paying any
attention to their conversation.
“If you had the guts to borrow your mom’s Book of
Shadows, you’d know how to do real magic too,” Kathleen jeered. She advanced upon Cecily, who pressed her back against the deck railing. What other evil spells
could Kathleen have learned? What else might she be
willing to do? Cecily wanted to think she could defend
herself, but more than that she wanted to run for help.
Yet Kathleen stood between her and any escape. “Scott
was perfect, and he can be perfect again, because you’re
about to get out of my way.”
“No, she isn’t,” Mrs. Pruitt said sternly. She stood in
the doorway of the deck, with all the mothers standing
just behind her. Their faces were grave. “Kathleen, come
talk with me.”
Kathleen’s face changed then, from its default setting (evil) to something Cecily had never seen before: i88j
i don’t like your girlfriend
real fear. Obviously the mothers had recognized the
breaking of an enchantment; just as obviously they’d
overheard enough to realize what Kathleen had done.
Nobody was wielding any magic; they didn’t have to.
The moms’ power eclipsed anything Cecily or Kathleen could do.
And at long last the evil reign of Kathleen Pruitt had
come to a crashing end.
“What will happen to her?” Cecily asked later as she and
her mother walked on the beach.
“Kathleen will never be allowed to practice magic
again. She’ll never be given the right incantations to
start a Book of Shadows, and her supplies and instruments will have to be destroyed. We can’t erase what she already knows, but from now on she’s cut out of
this or any coven. It’s going to be hard on her mother,
but rules are rules.” They went on silently for a few
steps before Mom said, “I’m proud of you for not
gloating.”
Cecily was pretty sure she’d get in some quality gloating later, but the shock of it all was too new for that. “All that smoke, the boom—Dad has to have seen it.”
“We told the guys the Jacuzzi shorted out. No more
hot-tubbing on this trip, I’m afraid.”
It would be a long time before Cecily could look at
i89j
claudia gray
a Jacuzzi the same way again, so no loss there. “And
Scott?”
“Doesn’t know what hit him. Or care, I think.”
They looked together toward Ocean’s Heaven. Scott
sat with Theo on the front steps that led to the sand.
He chugged half a can of root beer then belched Theo’s
name, which made Theo laugh and applaud. Cecily
sighed.
Mom said, “You tried to warn me about Kathleen last
night. I should have heard you out. In future I will.”
“Thanks, Mom.”
“Which means you will never again have any excuse
for laying hands on my Book of Shadows without my
permission.”
“Understood.”
Mom tugged fondly at the end of Cecily’s ponytail.
“You took a big risk, you know—and not just attempting the spell on your own. If Scott were any more—let’s say inquisitive, he would have realized that he had been
under an enchantment. He would have realized that
magic is real. Covering our tracks at that point would’ve
been hard work. That you couldn’t have done alone.”
“Why do we have to lie to them? Don’t you ever wish
Dad knew the truth? Don’t you think he’d love you
even more when he realized what an amazing witch you
are?”
i90j
i don’t like your girlfriend
For a moment Mom was silent. The only sound was
the roar of the ocean. At last she said, “Today of all days
I’d think you would understand the importance of obeying the rules.”
That wasn’t an answer, but Cecily knew it was as
close as she would get. She hugged Mom before jogging
down to the shoreline. The waves were cold and foamy
against her toes.
Someday, Cecily thought . Someday I’ll find a guy who
can live with the truth. Just because that’s not Scott doesn’t
mean a guy like that isn’t out there.
At least her summer vacation wasn’t entirely ruined.
Cecily had a few days left to enjoy herself, which she felt
she richly deserved.
SELF-IMPROVEMENT GOALS: REVISED
During my remaining vacation time I will:
• resist gloating over Kathleen’s downfall, at least
while there are witnesses around
• swim for at least two hours a day
• see if the moms now respect me enough to
teach me some serious Craft mojo
• beat Theo at foosball just once for the sake of
my personal dignity
i91j
claudia gray
• walk three miles on the beach each morning
• see about tennis lessons
• see about horseback riding lessons
• basically, stay outdoors as much as humanly
possible
Then thunder rolled in the distance, and raindrops
began to spatter onto the sand.
Cecily groaned as she ran for shelter. Well, maybe
next year.
i92j

The
The Law
Law of
of
Suspects
Suspects
maureen johnson

“
hate vacation,” I said.
I My sister, Marylou, was in the rocking chair
by the window, twisting her short, rust-colored hair
around her finger absently, her DSM-IV open in front of
her. The DSM-IV, in case you’ve never heard of it, is The
Diagnostic and Statistical Manual of Mental Health Disorders (Fourth Edition). Marylou had just finished her first year as a psychology major, which meant that her
favorite time waster was diagnosing me with every ailment in the book—literally. So it was a mistake saying this kind of thing to her.
“Lack of interest in things normal people find enjoyable,” she said. “That’s depression, Charlie.”
“ ‘Normal people’?” I repeated.
“Well, that’s not the term we like to use, actually. . . .”
i95j
maureen johnson
she said, even though she had just used it.
“Who is this we?”
“Mental health professionals.”
The last thing Marylou was was a mental health professional. She was a barista with two semesters of intro psych under her belt.
“I see,” I said. “A mental health professional. You also
serve lattes. So are you also the president of Starbucks? Is
that what that means?”
“Shut up, Charlie.”
Page flip, page flip, page flip.
“And why are you so busy trying to diagnose me?” I
asked, swatting away a fly that kept trying to land on my
nose. “You were reading that on the plane when that guy
next to me tried to stab me with his fork. You didn’t give
him a label.”
“That’s because he didn’t try to stab you,” she said
placidly. “You were lying.”
See, this is something that haunts me. I used to lie
a lot. Or, I exaggerated a lot. I guess I was bored, and
my little embellishments made the world so much more
interesting. I have to say, I was really good at it. I could
fool anyone. They were harmless lies too. I didn’t hurt
anyone with them. The little dog that chased me down
the street could be bigger, perhaps rabid. I didn’t just
drop my ice cream while it was windy—I was hit by a
freak tornado.
i96j
the law of suspects
But lying is bad. I know this. And even though my
lies weren’t evil, they still caused all kinds of problems
and made some people not trust me, so I gave it up, cold
turkey, at the start of freshman year. I’ve been on the
wagon for about three years now.
But do I get any credit for this? No. I guess it’s like
having a criminal past: no one ever really trusts you
again. Like, if you were a robber, and you stopped robbing and totally re-created yourself and everyone knew it . . . still, no one will let you carry the big cash deposit
to the bank.
And the guy in seat 56E really did try to stab me with
his fork. I think this was because he thought I stole his
Air France headphones while he was napping, which I
didn’t. The stewardess didn’t give him any because he
was sleeping. Marylou and I just used our own headphones on the flight, and she ended up sticking her Air France pair in my seatback pocket when she got up to
go to the bathroom, so when Mr. 56E snorted himself
awake halfway over the Atlantic, he stared at the two
pairs of headphones I had in front of me. His mouth said
nothing, but his eyes said, “Thief.” When his tray came,
he got out his fork with a lot more force than necessary
and narrowly missed my arm. He was weird the entire
flight. He got up about a dozen times to do yoga in the
back of the plane by the exit door. And he was reading a
book on yogurt making for most of the time.
i97j
maureen johnson
But did Marylou spend any time on this paragon of
sanity?
No.
Just me.
To be fair, we had nothing else to do at this particular
moment when we had cycled through the disorders and
gotten around to depression. Maybe I was depressed. I
had every reason to be.
Marylou and I had been in France for three days, and
it really wasn’t going according to plan. Our mother is
technically French, but her parents moved to America
when she was only four. As a result, we had lots of French
relatives who had been badgering my mom for years and
years to send little Marie-Louise and Charlotte to see
the land of their ancestors. Our cousin Claude, in particular, wanted us to come. Claude was some kind of big man in advertising in Paris and had done this ad that
had babies in little suits of armor that apparently everyone loved. He had an apartment in the middle of town, and he wanted nothing more than to show his young
cousins around.
Marylou and I were all in favor of the idea, because
who doesn’t want to go and stay in Paris for four weeks?
That was the plan: the entire month of August. Marylou had just finished her first year of college, and I was about to be a senior in high school, so it seemed like we
were old enough and young enough, and the Time Was
i98j
the law of suspects
Right, and there was a special on Air France tickets.
So finally we were sent, and we landed in Paris, and
there was Claude, who was about six foot eleven and
blond and friendly. We spent one night in his apartment in Paris, sleeping off our jet lag in the guest room.
We woke up expecting to take on the city and see the
Eiffel Tower and ride down the street on scooters eating cheese. We wanted to embrace the life our fabulous French cousin wanted so much to show us.
Except that Claude said non non non, no one in Paris
stays there over August. It was too hot and horrible and
didn’t we want to go to the country? We didn’t, but we
said we did to be polite. It really didn’t matter what we
answered, because Claude had already rented a house
in Provence to show us real French life. We were leaving that afternoon. And then Claude got a call. Something had gone wrong with the babies in the little suits of armor, and he would have to fix something, and we
could just go, and he would catch a later train as soon
as he could, and the landlord would be there to meet us
and hooray for France!
So, less than twenty-four hours after our arrival,
Marylou and I were put on a train to the French countryside, with no Claude. It was a nice enough ride, which we spent staring out the window and ordering small glasses
of wine for seven Euros each because we were allowed to,
and we still had jet lag, and we almost missed our stop.
i99j
maureen johnson
We were that confused and dopey. But Marylou, being
Marylou, made a heroic leap for our bags, and we actually made it off the train instead of riding on until we hit Italy or the ocean or the end of the world.
Outside the station, a man in a small blue car was
waiting for us. He was white-haired, looked furious, and
spoke no English—but seemed to know who we were.
That, and the complete lack of other possible landlords
around, was enough for us to go with him. Our enormous suitcases didn’t really fit in his car, so we had to get in first, and then they were piled in on top of us, pinning us to the molten-hot seats.
Along the ride he thrust a government ID at us and
we learned his name was Erique. Erique had a terrible
cough that would shake him so hard he would lose control of the car for a second and we would weave hilariously around the road. Marylou and I both knew about three dozen French words between us, not enough for
any kind of meaningful sentence, but every once in a
while we would try to charm and entertain Erique by
saying things like “hot” and “train” and “Paris” and
“tree” in no particular order or context. He looked at us
sadly through the rearview mirror whenever we spoke,
so we stopped.
We passed through the village itself, which was as
quaint and beautiful as anything you could possibly
want from the French countryside. People were coming
i100j
the law of suspects
out of the bakery with long loaves of bread, drinking at tables outside of a café with a red awning. There were tiny French children circling on bikes, old men
sitting by an ancient central fountain, hills in the far
distance. The only things that disrupted the tranquil,
language-textbook perfection of it all were an ambulance and police car with silently blinking lights parked in front of one of the picturesque houses. A small cluster
of paramedics and officers placidly smoked and talked
by an open front door, some leaning on an empty gurney. In this town even the emergencies were handled with languid grace.
We drove right through the village, off the nice paved
roads onto much bumpier ones that passed through
olive groves. Then we went off the pavement entirely
and onto a pitted dirt road to nowhere and nothing. We
were hot and crushed and shaken around for another
fifteen minutes, when Erique turned down an even narrower nonroad and a house materialized from between the branches.
The house was made of a creamy white stone, with
massive duck-egg blue shutters on all the windows. It
stood alone against a backdrop of trees, trees, and more
trees, along with the occasional rosemary or lavender
bush. Walking down the gravel path that led to it, you
were pretty much knocked over by the sweet smell of the
herbs baking in the sun, and then you went under the
i101j
maureen johnson
thick canopy of green that shielded the house. Off to the
side there was a stream that actually gurgled and had
about ten million tiny black frogs hopping around.
Erique walked us all around our new French home,
opening doors, turning on fans, picking up the occasional spider or frog and flicking it out the window. The house looked like it had been redecorated once every
decade, starting in maybe 1750 and ending around 1970.
The furniture was all big and heavy, like something out
of The Hobbit. Some of the rooms were wood paneled,
but mostly they were wallpapered. One room was covered in a bright yellow, sixties, psychedelic swirl, another in a plasticky representation of wood paneling, another
in dull arrangements of brown-tinted apples and pears.
Our bedroom had the most bearable pattern—a delicate
one of bluebells and intertwining vines. I wouldn’t have
wanted it in my own room at home, but at least it didn’t
give me the shakes like the yellow room or depress me
like the rotting-fruit room.
The main decorations were old, framed maps of
France, all with creeping yellow stains in the corners
from where moisture had gotten under the glass. There
was a framed ad for Casio keyboards in the bathroom—
one that looked like it was from the mideighties, with a
guy in a big orange suit and a mustache with a keyboard
tucked under his arm. I spent a lot of time staring at this,
trying to figure out why someone had taken the time to
i102j
the law of suspects
remove it from a magazine, frame it, and hang it next to
the sink.
Erique loaded up the tiny fridge with food, stacked
loaves of bread and warm Orangina and bottled water
on the shelf, and then putt-putted off in his car. We
looked around for something to do. For entertainment
there was a shelfful of French romance novels, detective
stories, guidebooks, and history books—all in the early
stages of pungent old-book smell. There were also some
old board games and a television with antennae and
no cable that got only one station, which showed only
American cartoons dubbed into French, mostly Bob
l’éponge, who lived in a pineapple under the sea.
To be fair to the place, I think most French people
who rented it rolled up with their own bikes and kayaks and Casio keyboards or whatever else they needed.
Claude had indicated he would be bringing all these
things just as soon as he could get here, so all we had to
do was “relax”—which, as everyone knows, is another
way of saying “sit around and wait and feel the creeping
hand of time run its fingers up your back.” I couldn’t
stand it, all woody and quiet and smelling of rosemary
and thyme. It was like being in a spice rack.
We walked around outside, but the smallness of
the frogs freaked Marylou out a lot, mostly because
they kept jumping across the path when we were least
expecting it, and she stepped on one by accident, and
i103j
maureen johnson
she went through all five stages of grief about it. Marylou is famous for her squeamishness and her nonviolent nature. Spiders, silverfish, roaches, even flies . . . she’s
helpless against them. At home she would make someone else, often me, come and deal with the problem. So killing a frog almost did her in. The rest of the afternoon
was spent calming her down. That night we had dinner,
read all the books we’d brought, and waited.
Two days went by like this. Erique came every afternoon and brought us delicious and rustic-looking French groceries and looked at us helplessly, sometimes
pointing at the clock or shaking a bottle of milk in a
meaningful way. We never had any idea what he was
trying to say. The only time we could ever understand
was when he showed us a tiny dead scorpion, laughed,
then took off his shoe, and shook it. This baffled us at
first, but since he did it every time he left us, we slowly
began to realize that we had to shake out our shoes
before we stepped into them because they might be
filled with scorpions.
We were safe and well fed and generally looked after,
but slowly going crazy. Or so Marylou thought, from
the number of times she diagnosed me from the rocking
chair in our bedroom. Over those days and nights I had:
generalized anxiety disorder, ADHD, body dysmorphic
disorder, adjustment disorder, and borderline kleptomania (because I kept using her brush).
i104j
the law of suspects
And then I was depressed. Now you’re all caught up.
This was day three.
“You aren’t enjoying this either,” I said. “So I guess
either we’re both abnormal or we’re both depressed.
And why’d you bring that with you? That’s not exactly
vacation reading.”
“It is if you want a four point oh. And what else is
there to do?”
She had a good point. I was staring at an issue of
French Vogue from 1984. I mean, it was fun looking at
the big hair, but you can only do that for so long. I set
it aside and picked up the useless little pay-as-you-go
French cell phone Claude had gotten us (because our
American ones didn’t work right and would have cost
about a million dollars a second if they had).
“Maybe it’s the house that’s messing up the phone,” I
said, not believing that for a second. The last time I had
seen a signal, we were at the train station, ten or more
miles away. “There’s got to be somewhere around here
where a cell phone works. I have to find out.”
“Feel free,” Marylou said, flicking her hand but not
looking up. “Go try.”
“Doesn’t this freak you out at all?” I said. “Three
days. He said it would take him, like, one.”
“He never said that. He said he’d be here as soon as he
could. He has someone bringing us food twice a day—
really good food—and we’re in a beautiful house. . . .”
i105j
maureen johnson
“Beautiful?” I repeated.
“. . . we’re in a house in the middle of the French
countryside. It’s important to try to adapt to a different
way of life, a different pace. Quiet is good.”
I shuddered.
“I hate quiet,” I said.
She flipped a page, to whatever disorder it is that
is characterized by a hatred of being in quiet, remote
places.
“Why don’t you come?” I asked.
“Frogs,” she said. “I’m fine here.”
I went outside and sat down on the path with my legs
out in front of me and let the little frogs jump over my
ankles. They really seemed to like this. My ankles were
clearly the best thing that had happened in tiny frog land
for a while. It felt better to be outside at least and out
of the airless house. I started walking back to the road.
It was a pretty view, no question. But even the prettiest
view will wear on your nerves if you’re feeling very cut
off and bored and uncertain about what the hell is going
on. So while I appreciated the soft yellow sunlight spread
out over the white hills around us, the bright stripes of
purple lavender crops, and the heady smell of pine . . .
what I wanted to see were bars in my cell phone display.
I walked for at least two miles, with nothing but the
beautiful view to keep me company. No people, no signal. I passed through an olive orchard, the trees heavy i106j
the law of suspects
with fruit. I saw some fuzzy little animal scamper across
the path. Otherwise, nothing.
I finally came to a small red cottage, one with an
actual person milling around in front of it. I say milling
because that’s really what he was doing. I’d never seen
real milling before. Done right, real milling has a shambling quality to it, a true aimlessness that can be felt by any spectator. He was circling the lawn at the front of
the house.
The miller was nice enough looking, in his twenties or
thirties, with longish, artsy hair. He was covered in dirt,
on his knees and shorts and hands, like he’d just been
working in the garden. There was a plastic basketful of
large tomatoes, peppers, and eggplants sitting on the stone
front step. He had a look of total confusion on his face, and
a nervous way of smoking, like he just couldn’t get enough
nicotine and had to suck in quick, greedy gulps. He saw
me, blinked a few times, waved stiffly, and said bonjour. I
said bonjour back . . . but when he started speaking rapid-
fire French, I shook my head and came closer.
“Sorry,” I said. “I don’t speak—”
“Oh,” he said quickly. “You are English? American?”
“American,” I said.
The man’s English was perfect, though he was clearly
French. His accent was light—it just tweaked the ends
of his words.
“My dog,” he said. “I’m looking for my dog. He often
i107j
maureen johnson
goes out hunting rabbits, but he has been gone for hours
now. Have you seen a dog?”
“No,” I said. “I’m sorry.”
He bit his lower lip thoughtfully and stared at the
trees again.
“I am afraid he may have gotten stuck in a hole or
hurt,” he said. “I call and call, but he does not come.”
He sucked the last of the cigarette down to the butt
and dropped it to the grass, still burning. It snuffed itself
out.
“You are visiting?” he said.
“Yeah . . . my sister and I . . . we’re at the cottage up
the road, and our cousin—”
“I know the cottage,” he said.
“I’m trying to make a phone call. Our cell phones
don’t work out here. No reception.”
“Cell phones? Ah . . . mobiles. Yes, they do not work
here. I’m sorry. I have no other phone. My name is Henri.
And yours?”
“Char—” Everyone calls me Charlie. But it seemed
like I should use my real name in France, to forge my
new, Frenchier identity. “—lotte.”
“Charlotte. But you are thirsty? It is very warm.
Would you like a drink?”
He waved me indoors without waiting for my answer,
picking up the basket as we went inside.
“Did you grow those?” I asked.
i108j
the law of suspects
He looked down at the basket. It seemed like he had
forgotten he was holding it.
“Yes,” he said distractedly. “We have a very good
garden.”
The door opened directly into a large farmhouse
kitchen with a rough-hewn wood floor, dried bundles
of herbs hanging from the ceiling, and a huge red stove
with massive, flat burners covered by heavy lids. The
basket went onto the table.
“I have lemonade,” he said. “It is very nice.”
I thanked him, and he poured me a glass. It was
certainly very authentic—so tart that I almost started
weeping. But I felt like I had to get through it somehow,
just to be polite.
“You are here with your family?” he asked.
Again, he said it vacantly, picking up another cigarette from the pack on the table, lighting it, and sucking it quickly.
“Just my sister, Marylou,” I reminded him. “Well,
actually Marie-Louise.”
Henri’s eyes came fully into focus, like he was seeing
me for the first time. He slowed down on the smoking,
taking an easy drag and setting the cigarette down in an
ashtray.
“Your names are quite funny,” he said. “Very historical.”
“They are?”
i109j
maureen johnson
“Do you know much about the French Revolution?”
he asked.
“A little,” I said. And by “a little,” I meant almost
nothing, but it looked like he was prepared to do most
of the talking, so I was okay.
“Well, as I am sure you know, the people overthrew
the king and queen and killed off most of the aristocracy.
There was a period called the Terror, where thousands of
people were killed. Then there was the Law of Suspects.
It meant that any citizen determined to be an enemy
of the people could be locked up at once or executed. I
suppose now we would call them terrorists. . . . Anyone
could be accused. Anyone could be killed. Anyone could
be capable.”
I was nodding away, wondering where this was heading, but mostly I was trying to figure out how to drink the lemonade without getting it on the part of my tongue
that really reacted to the sourness.
“Marie-Louise was the name of the Princesse de
Lamballe, the confidant of Marie Antoinette. She was
killed in the September Massacres in 1792. Do you know
what they did to her?”
“No,” I said.
“They dragged her from the prison at La Force. A mob
descended on her, ripping her to shreds. They sliced her
head from her body and took it to a hairdresser to have
it . . . how would you say it . . . styled? Then they put it on
i110j
the law of suspects
a pike and carried it to Marie Antoinette’s window and
stuck it inside, like a puppet. And Charlotte . . . that is
the name of the most famous murderess in all of France.
Charlotte Corday. She stabbed Jean-Paul Marat in the
bathtub. There is a very famous painting of this.”
“Right,” I said. “But our names are kind of common.”
“They are, of course. This is true.”
He lit up another cigarette, and I noticed that Henri
was a bit on the twitchy side. He had to work his way
through four matches before he could get it lit. I sort of
knew what he was talking about, but now I was ready
for him to be done. This was maybe more than I had
bargained for, conversation-wise, and I was done with
the lemonade. I still had no cell phone signal, and I was
going to have to hurry back if I was going to make it on
time for Bob l’éponge.
“This is just French history,” he said. “You learn it
as a child. But it has always proved a point to me: anyone is capable of murder. Anyone. Many in the revolution said they killed to be free, but this does not explain the mobs. . . . The people who raided the houses, who
dragged screaming people to the streets and tore their
flesh, the washerwomen who cried for blood at the
guillotine. Completely normal people, average citizens.
The revolutionary spirit, it was called. It was never the
revolutionary spirit. It was the spirit of murder. It is in
France, it is everywhere. . . .”
i111j
maureen johnson
There was something officially weird about Henri
now, at least to me. Maybe this was just a French way of
being friendly: a little story about famous mass murders
of the past to break the ice. He went on and on about
various atrocities until I felt I simply had to bring a halt
to the proceedings.
“Would you mind if I used your bathroom?” I asked
as he took a breath between sentences.
This request caught Henri off guard for a moment,
and he fumbled with his cigarette a little.
“Yes . . . of course. The toilet is at the top of the
stairs.”
Henri’s house was much nicer than ours, but that
made sense, as he actually lived there. The living room
was very neat. There was no television in there—just
a lot of bookcases, some camera equipment, a massive
printer, and what seemed to be a nice stereo. The walls
were covered in artsy photographs: some of the landscape and some of Henri and a woman, who I presumed was his wife. In one, near the top of the stairs, the woman
was completely naked . . . but it was very tasteful and
French and kind of touching. There were piles of books
absolutely everywhere and a few dog toys on the floor.
The bathroom was right at the top of the steps, as
he said. It was a stark room with blue tiles. There were
no towels, no bath mat, no curtains, no toilet paper, no
shower curtain—nothing soft. No soap, even. It was as if
i112j
the law of suspects
no one lived here, no one used this bathroom at all.
When I came back downstairs, Henri was standing
in the wide-open doorway. A wind had kicked up, and
the big red door banged away on the hinges into the face
of the house. The wind whipped into the hall and sent
things fluttering all over the place. None of this seemed
to bother Henri.
“A storm, I think,” he said. “I think tonight. Can I
offer you something to eat?”
“No,” I said quickly. “I should get back. My sister . . .
she’ll worry.”
“Ah, yes. Your sister.”
“The pictures are really nice,” I said. “Is that your
wife?”
He looked as if he had absolutely no idea what I was
talking about.
“The pictures along the stairs,” I said, pointing back
at the dozen or more framed prints.
“My wife,” he repeated. “Yes. My wife.”
“We’ll be around for a while,” I said, slipping past
him and out the door. “And I’ll keep an eye out for a lost
dog.”
I walked back toward our house quickly, wanting to
put as much distance between Henri and me as possible.
The wind blew like hell the whole way back, throwing dirt
and pollen in my eyes. I was a half-blind wheezing mess
when I got back to our bedroom, where Marylou was in
i113j
maureen johnson
the same exact position, her tiny feet tucked up on the
chair. She had closed the heavy blue shutters on the bedroom window to block out the wind, so now the room was fairly dark, lit only by an ancient lamp in the corner.
“People around here are weird,” I said.
Marylou looked up from The Big Book of Crazy.
“Define weird,” she said.
“Weird as in I passed one house on the way, and the
guy in it was just standing around like a zombie looking
for his dog, and all he talked about was the French Revolution and the spirit of murder and something about some suspect law. He was very creepy. He didn’t have
anything in his bathroom—”
“Charlie,” she said, putting her thumb in her book
and closing it. “I thought you stopped that.”
“I’m serious.”
But it was clear that she didn’t believe me.
“We should just go back to Paris,” I said. “Get back
to town, take the same train we came in on. This place
sucks.”
“Except that Claude’s probably on his way here. So
we’d get there and have nowhere to go. Didn’t you have
any luck with the phone?”
I shook my head.
“Well, Erique brought the groceries while you were
out. We should eat, I guess.”
Erique had brought delicious food for us—roast
i114j
the law of suspects
chicken, bread, tomatoes, and soft cheese full of lavender. There was yet more warm Orangina. The wind battered the house as Marylou set our Hobbit-y table with the heavy blue-and-white plates from the cupboard. She
closed the kitchen shutters as well, and the room went
dark. I sat on one of the benches, staring at the pattern
of knots and ridges in the wood of the table.
“Come on,” she said. “Eat. It’s not that bad here. Try
this.”
She tore off some of the chicken with a fork and cut
me a hunk of the cheese and bread. It was all delicious—
the crisp chicken studded with thyme, the cheese with the
pretty purple flecks of lavender. I think I should have felt
content and French, safe and snug inside, with the wind
whistling outside. But I didn’t. I felt just slightly sick.
“What is with you?” she asked.
“It was that guy and his weird-ass story.”
“All right,” she said, spreading cheese thick on a
piece of bread. “What did he say that freaked you out so
much?”
So I told her everything I could remember about
Henri’s story, going to great lengths to stick to the facts
exactly as I’d heard them. When I finished, Marylou just
shook her head.
“So he likes history,” she said. “And he’s a little morbid. You can’t just write him off as crazy, Charlie.”
“That’s not the word we like to use,” I corrected her.
i115j
maureen johnson
Marylou laughed at this. I felt a little better once I’d
gotten the story out. The wind didn’t seem so blustery.
I took a big piece of chicken, and we talked about other
things for a while, like the fact that Marylou had found a
set of Ping-Pong paddles and balls when I was gone and
how we could convert our table into a Ping-Pong paradise. We were just finishing up when we were startled by a knock at the door. Marylou jumped to answer it.
It wasn’t Claude, as we’d both been hoping. The
news was actually a bit better than that. It was a guy,
maybe Marylou’s age. He was tall and lanky, with
dark curly hair cut short but uneven. He was wearing
a threadbare Led Zeppelin T-shirt and ragged jeans
chopped off at the knee. He had a sprig of green something or other in his hair, something off one of the many forms of plant life around us. And he was sweating profusely. All of that aside, he was pretty good looking. Well, very, actually.
He opened his mouth to speak, but I got there first,
just to get it out of the way.
“Sorry,” I said. “We don’t speak French.”
“My English is so-so,” he said, coming into the room
shyly and looking around our little Shire kitchen. “I am
Gerard. I live in the village. I saw you earlier, walking
the path. I thought I would come, say hello.”
We gazed at him stupidly. Turns out, if you’re stuck
in a French cabin for days on end and a guy shows up,
i116j
the law of suspects
you basically lose your mind. Socials skills right out the
window.
“Hello,” Marylou finally said. “Do you want . . .
um . . . some chicken? Or cheese or . . .”
She pointed at the picked-apart chicken carcass on
the table and the mostly eaten cheese and the remains
of the bread.
“A drink!” I said, remembering the earlier hospitality. “We have Orangina!”
“A drink. Thank you.”
I poured Gerard some Orangina, and he sat at the
table with us. He looked down at the glass shyly. He was
a strapping boy, the kind who looked like he had been
raised in these glorious fields, developing strong muscles
through cheese-rolling or whatever it was you did when
you were a tall French guy who grew up in a lovely village in the middle of nowhere.
“You are?” he asked.
“I’m Charlie. Charlotte.”
“Charlie Charlotte?”
“Either one,” I mumbled.
“And I’m Marylou,” my sister added. She had seen my
fumble, and she wasn’t going the French-name route.
“What are you doing ’ere?” he asked.
I got in ahead of Marylou and started telling Gerard
the story of Mr. 56E, Claude, the little suits of armor,
Erique, the tiny frogs, all the way through Henri and his
i117j
maureen johnson
tale of woe, doom, and weirdness. This last bit seemed to
catch Gerard’s attention, because he looked up at me the
entire time I was talking, his bright brown eyes looking
right into mine.
“Henri likes ’istory,” he said, but he certainly didn’t
sound happy about it. I gathered Henri made a habit of
talking death and mayhem and history to anyone who
got near. Gerard just had that look on his face like he’d
heard it all before.
“What do you do?” Marylou asked.
“I go to university in Lyon. I study psychology.”
Oh, the joy on Marylou’s face. A kindred spirit. She
started rambling on about all the good times she’d had
in the psych lab tormenting other students for eight dollars an hour. Gerard nodded and occasionally added a comment. I gathered that he was nineteen, had been at
university for a year, and wasn’t as excited about being
a psych major as Marylou. (No one could be, really.)
He listened for a good solid hour, but I noticed that he
looked at me a lot more than at Marylou.
Which was a bit odd. I just figured that Gerard
would be more interested in the one that seemed a
little older, saner, and into his subject, but this wasn’t
the case. Every time Marylou looked away, his eyes
met mine with definite interest, and I would twitch
a little in excitement. I didn’t mind France at all with
i118j
the law of suspects
Gerard in the picture.
“This DS . . . DS . . .” he said in response to something Marylou was saying.
“The DSM-IV,” she said.
“Yes. I would very much like to see eet. You say you
have eet?”
“Sure!” Marylou was out of her seat in a shot and
up the steps to our room. The moment she left, Gerard
leaned across the table, coming close to my face.
“Listen to me,” he said. “Eef you want to live, eef you
love your sister, follow me now.”
“What?”
But with that he grabbed my phone and ran.
Okay, so. You’re me. You’re sitting there with one of the
most beautiful guys you’ve ever seen. And he asks you if
you want to live. And he steals your phone. And says you
have to follow.
You follow him, right? Because what else are you
going to do?
Right?
Maybe not everyone would have done that. I think
some people would have immediately bolted the door
behind him and started screaming. If I had been like
you, if you’re one of those people, this story would have
turned out a lot differently.
i119j
maureen johnson
But I went tearing down the path after him, screaming his name. Gerard was fast, and tall, with much longer legs. He quickly outpaced me. I followed him all the way down to the dirt road, where he made a sharp turn,
then he headed into the trees. I followed.
Then he was gone. I was just standing in the middle
of the woods.
“I am not going to hurt you,” Gerard said.
He stepped out from a tree behind me. I backed up,
finally realizing that following a thief into the middle of
nowhere is a really dumb move.
“Oh,” I said.
“This is important, Charlie,” he said, stepping closer.
“Did you tell your sister the story? The one Henri told
you. Did you repeat eet?”
This was the last thing I was expecting to hear, and
probably not the kind of thing a person who plans on
attacking you says.
“What?”
“You must tell me, Charlie! Did you tell her the story?
About the Law of Suspects?”
“Story?” I repeated. “That stupid story Henri told
me? Yes! I told her!”
This hit him like a blow. All the muscles in his face
seemed to go lax and he fell back against a tree and
looked up into the branches in despair. He exhaled once,
very slowly, and looked back at me.
i120j
the law of suspects
“I’m showing you something,” he said. “You will not
like eet. But you need to see eet to understand what is
going on.”
He pulled his messenger bag from around his shoulders. From it he removed what appeared to be some trash. Just a bundle of plastic shopping bags. He gave
them a shake, and something plopped out onto the path.
Something small, like a bird. A dead one.
And I remember thinking, Why the hell is he carrying
around a dead bird? So my brain kept working on the
problem, and eventually it decided that the thing on the
path was not a bird. So that was the good news. The bad
news was . . .
It was a hand.
Unattached to a body.
A bluish white, bloodless, dismembered hand—cut
very neatly about the spot where you’d wear a watch.
It was very dirty. It was a smallish hand, but maybe all
hands look small when they’re . . . disconnected.
For a moment I felt nothing at all, then I got very
giddy. I cycled through a lot of emotions, in fact. There
was a high, floaty feeling in my head. I laughed. I
coughed. I stumbled and went down on all fours.
“I found eet at Henri’s house,” he said, as if my reaction was exactly what he had been expecting. “Eet was
’alf-buried in the garden by the aubergines. Something
dug eet up and left eet exposed. I believe this is Henri’s
i121j
maureen johnson
wife. Well, ’er hand. The rest of her . . . I think is also
there. Now you must listen to me. Your life is depending
on eet.”
I put my face against the dirt, accidentally sniffing
some of it up my nose. I think I was breathing very fast.
It smelled mushroomy up this close.
“Charlie,” Gerard said, “you may feel sick but this is
not the time. . . .”
“It’s not?”
I was laughing again and snorting more dirt. He
hoisted me up under my arms and got me to my feet.
“Police,” I mumbled.
“We do not have time,” he said, backing me against a
tree and letting me get myself balanced. “Now you must
listen, and you must try to understand. We cannot help
this person. . . .”
He pointed at the hand, which was still just flopped
there, palm up, and taking in our conversation in a passive, disembodied-hand kind of way.
“But we can save you. And your sister. Either one of
you could be infected. You could have passed eet to her.”
“What . . . are . . . you . . . talking . . . about?”
“This is my fault,” he said mournfully. “I must fix
this.”
Gerard picked up a stick and used it to push the plastic over the hand a little, so that I would stop staring at it. He tipped my chin up to look him in the eye.
i122j
the law of suspects
“Three weeks ago,” he began, “a very famous psychologist died in a car crash along with his wife. He left his library and papers to my university. Thousands of
books and papers. I am one of five students asked to go
through the papers, read them, sort them. I read through
a dozen boxes, maybe more. A few days ago I came home
to stay with my cousin for a visit. I was allowed to bring
some papers with me. I read them on the train. Many
of them were very boring, but then, I find a bundle of
papers that looked very old. Attached to them is a note in
the psychologist’s handwriting that says, ‘Do not read.’
So I read them. Or most of them. Eet seems that he was
studying the murder impulse—how normal people can
murder.”
I almost laughed and almost said, “Normal isn’t a
word we like to use.” But I was pretty sure that if I tried
to talk, I would throw up.
“This psychologist,” Gerard went on, “he was a great
man, but as he got older, he started to study things many
find ridiculous, very unusual areas of psychology. These
notes of his talked of a story that made people kill once
they heard eet. The story was about the revolution, about
the spirit of murder. About the Law of Suspects. Once
you hear eet, you will kill someone close to you before
the next morning. The papers went on to say that only
one person is . . . infected . . . at a time. Like a curse.
Once the person murders, they are compelled to tell the
i123j
maureen johnson
story to someone else, then they kill themselves.
“A copy of this deadly story was attached, along with
many notes of warning. There was no indication that
he had read eet. In fact, eet seemed he had not. He had
simply located the last known copy and kept eet. An academic impulse. You cannot get rid of an important document, no matter how dangerous. The notes indicated that eet was in a letter dated 1804. Eet had been lost for
many, many years, but he had uncovered eet and wished
he hadn’t. I did not take eet seriously. Eet is unscientific.
Ridiculous. So I stopped reading and fell asleep.”
At this, he shook his head miserably.
“When I got to my cousin’s, I told her the story over a
coffee. She laughed and asked to see the papers. They are
not secret, so I showed her. That night I went out with
friends. I stayed out very late. I came in and went right
to sleep. . . .”
It was obviously hard for Gerard to say these things.
But I had no doubt that they were true. Liars are good at
seeing the truth. The color had gone from his face and he
was grabbing at his hair. The shock caused by the hand
deepened into dread, a dread that sank into my bones
and made me unable to move.
“The next morning the house was quiet. My cousin
and her husband made no noise. After some time I
was worried. So I opened the bedroom door. That is
when I found her husband. He had been stabbed with
i124j
the law of suspects
a corkscrew, deep into the ear. My cousin was in the
closet. She had hung herself with the . . . the tie . . . from
around the waist of her dressing gown. This was three
days ago.”
I remembered the police car and the ambulance.
That must have been the house. We had gone right past
it and had no idea.
“The police thought she had perhaps gone insane,
gone into a jealous rage, but I knew my cousin. There
was nothing wrong with her until she read that story. I
do not know how this works or why. The Law of Suspects
story is real, and I brought eet back by bringing those
papers here. I wasn’t able to get back into the house for a
day, but when I did . . . the papers were nowhere. I asked
the police eef they had taken them, but they had not.
I remembered that the psychologist claimed the story
would be passed on before death. I thought my cousin
had posted the papers to someone. For the last two days
I have watched her friends. I saw Henri in the village this
morning, picking up some post. Later I went along to his
house. I saw you there. I saw him fresh from the garden,
acting very strange. I went to the garden while you were
inside with him. I found this. . . .”
He gestured toward the plastic-covered hand.
“I have not seen his wife. Have you?”
“No,” I said, managing to find my voice. “He said he
was looking for his dog.”
i125j
maureen johnson
“His dog,” he said, nodding. “Yes. That makes sense.
The dog was always with his wife. When he attacked her,
I imagine the dog tried to stop him. The dog must also
be dead.”
“So you’re saying,” I said, “that Henri is infected by
some story in a letter, and he killed his wife.”
“I do not want to believe eet myself. But my cousin
and her husband are dead. And Henri has just buried a
body in his garden. And he has told you a story exactly
as I described. The next steps are clear. Henri will die,
and either you or your sister will be infected. It can only
be one. Before the night is over, one will kill the other,
and then commit suicide.”
This was not possible. None of it was possible. But
there was a hand. And I remembered how I felt after
Henri spoke to me. It wasn’t right. It wasn’t normal.
Something had happened.
“According to his notes,” he said, “there is a way.
There have been cases where people have been spared
because they went to safety, or were alone. You must
both put yourself in a place where you cannot hurt anyone.”
A silence fell between us. From far away, I heard
Marylou calling for me. This brought me back to the
reality of being in the woods with Gerard and the
hand.
“Please, Charlie,” he begged, getting up. “Do not
i126j
the law of suspects
go back. Look. I have . . . I have water and food. Here.
Enough for one night.”
More things were produced from the bag. A bottle of
water. Some candy bars. A small flashlight. He set the
food on the ground and pressed the flashlight into my
hand.
“Henri knows what he has done. He has passed the
story on. His time is ending. Eef you go now, eef you can
get through until morning, then you will be fine. You
simply need to be isolated. Take these things and spend
the night out here, as far from the house as you can get.
As far from the village. You get lost.”
“Oh,” I said, laughing now. “I see. I get lost in the
woods for the night. Sounds great, Gerard. Sounds
like a plan. And why did you have to tell this to me out
here?”
“Your sister would not believe me,” he said simply.
“But I felt you would. I hope you do.”
The sky had gotten darker and the air soupier. The
storm Henri had promised earlier was sitting on top of
us, waiting to erupt. I stared at the water and the candy.
Food that had been in a bag with a severed hand.
“You’re right about one thing,” I said. “We need to
get out of here.”
I turned and started walking back. I heard Gerard
calling to me, pleading. But I kept going. He did not follow me.
i127j
maureen johnson
As I pushed back through the branches, following
the sound of Marylou’s voice to the house, I assessed my
situation. That it was a real hand, I was sure. That was
the big thing here. Someone was dead. And Henri’s bare
bathroom, stripped of anything that might . . . soak up
blood. Towels and paper. If I was going to cut up a body,
I’d do it in a tub. Then I’d wash the tub and bleach it.
Then I’d get rid of everything else. Yes, that made sense.
So Gerard had had a trauma and thought this was all
based on some story. Grief and guilt had confused him.
But there was still a danger here, and that danger was
Henri. Henri knew where we lived. He knew our phones
didn’t work. He knew we were alone. Which meant that
I had to convince Marylou that we needed to get out
right now.
Everything looked blurry and odd. I started to run,
paying no attention to the tiny frogs that might be under
my feet, feeling like I was bouncing high with each step.
The slowly darkening sky looked like one of the landscapes that Van Gogh used to paint here: swirly clouds against a bright palette of sunset colors. The view of the
house throbbed in time with my pulse. Marylou was
waiting for me at the open door, looking furious, still
holding her trusty DSM-IV.
“There you are!” she said. “I left for two minutes and
you were gone! What the hell is going on?”
I pushed her inside and bolted the door behind me.
i128j
the law of suspects
“What’s wrong?” she asked as I slumped on one of
the kitchen benches. “Charlie, you look sick. You’re so
pale.”
She was not going to believe the hand. Not, not, not
going to believe it. It would take something else, something more plausible. It would take a lie. A megaton of a lie.
I had one in a second.
“Gerard,” I said. “That guy. He’s nuts. He stole my
phone, and he ran out. I chased him, and he tried to
attack me. I just barely got away. He’s still out there. We
have to get out of here.”
“What?” she said, coming to sit by me and putting
an arm around my shoulders. “Charlie . . . did he hurt
you?”
“I’m fine. I hit him. With this.” I held up the flashlight. “I don’t know what he was going to do with it, but I got it off of him and I hit him with it. I whacked him
in the head, hard, and he kind of ran off. Now we have
to get out, get to the village, and get help. This is not a lie.
Look at me.”
I could see Marylou testing out the plausibility of my
story in her head. I have to say, I gave a magnificent performance. What I was saying wasn’t exactly true, but the sentiment behind it certainly was. My fear was real. And
I had his flashlight. And she had probably seen him running. There was a lot to back up my story.
i129j
maureen johnson
Marylou got up and paced the kitchen while she
weighed the facts. I saw acceptance flash over her face.
“How old do you think he was?” she asked. “Eighteen? Nineteen? It’s common for people that age to experience a minor psychotic break.”
“That’s reassuring,” I said, swallowing hard.
“If he’s out there, we need to stay in here. We need to
lock everything.”
“No,” I countered quickly. “He said he’d come back.
He said he’d get in. This is our only shot. If we go right
now, we could get to town before he catches up with us.”
Marylou stepped back from the bench and put her
hands on her hips, looking worriedly around the room.
“Okay,” she said. “Okay. Here.”
She went to the hooks at the back of the kitchen and
pulled down two of the heavy green rain slickers that
were hanging there.
“Put that on,” she said, dropping one of the slickers
on the table. “It’s going to rain.”
She rattled around in one of the kitchen drawers
and produced a heavy carving knife, which she passed
to me.
“Put this in something,” she said.
“What’s this for?”
“Protection. I’m going to close the rest of the shutters
upstairs. You do the ones down here.”
Up the stairs she went. I went into the other two
i130j
the law of suspects
rooms and shut the shutters against nothing, then put
on my slicker.
“I found this too,” she said, running back down the
stairs. It was a piece of heavy pipe, about a foot long, that
looked like a section of something much larger. “If he
comes near us, this will knock him out.”
My sister was surprisingly good with the improvised
weaponry, especially for someone who couldn’t even
handle a spider. If Gerard was watching, I prayed that he
just avoided us.
The air tasted moist, and everything smelled deeply
of earth and wet lavender. It was a strange sky, everything going soft and fuzzy in the greenish diffused light.
The frogs were out in full froggy force, and we practically
had to dance down the path to avoid them. Aside from
the wildly chirping cicadas, there was no noise except
our feet on the gravel. The trees and heavy air seemed to
soak up and muffle all other noise.
We saw no one on our walk. Marylou had the pipe
at the ready the entire time. It started to rain after the
first mile or so. It came down hard, making a deafening
racket on the hoods of the heavy slickers. The pits in the
road filled with water and were impossible to see, so we
kept tripping into them.
The rain had one advantage, though. It made visibility poor. When we got to Henri’s cottage, it was easy to block Marylou’s field of vision and keep her looking
i131j
maureen johnson
the other way so she couldn’t spot it through the trees.
We got past it, about another quarter mile or so, before
my illusions of safety were shattered. We found him
standing in the road, staring at nothing. Henri raised a
hand in distracted greeting. He didn’t seem to notice the
pounding rain. A cigarette disintegrated in his hand.
“My dog,” he said loudly. “I cannot find my dog.”
There was nothing I could do. Marylou was instantly
rambling our dilemma at Henri, who didn’t seem to
understand a word of it, but he pointed back toward his
house. Marylou followed. So I did too.
It was humid in the kitchen now. Henri had been
cutting onions. Loads of them. They were piled on the
counter, a dozen or so. The cutting board on the table
was piled high with them, sliced and chopped, an overflowing bowl next to it as well.
“I am making soup,” he said tonelessly. “Onion soup.”
A small television and DVD player sat on the end
of the table, and Mission: Impossible (in French of
course) was on, and Tom Cruise was doing his little
Tom Cruise run.
“We need to call the police,” Marylou said. “A guy
came to our cottage today. What was his name? Ger . . .
Gerald?”
I made no effort to correct her, but it was a small village and Henri knew who she meant.
“There is a Gerard,” he said.
i132j
the law of suspects
“That’s him,” Marylou said, nodding. “Kind of tall?
Dark curly hair?”
“That sounds like Gerard.”
Henri didn’t seem too concerned about all of this. He
pulled a bulb of garlic from a rope hanging in the corner
and sat down at his cutting board. He took a moment to
put a fresh cigarette in his mouth but didn’t light it. Then
he picked up the enormous knife. I reached for Marylou
to pull her back, but he merely gave the garlic a massive
thwack with the side of the knife to break it into cloves.
“My mother would cook the onions for hours,” he
said. “In two bottles of wine. She would add them slowly,
drip by drip.”
Smack, smack, smack. He whacked each clove of garlic, shattering the papery skin and breaking it off with his fingers. Marylou looked at me sideways and tried
again. The heat and humid stench of onions in the room
took my breath away.
“A phone,” she said. “We need to call the police. He
attacked Charlie.”
“He attacked you?” Henri asked, not sounding overly
concerned. “This surprises me.”
“He did,” Marylou assured him, thus spreading my
lie.
“Well, he cannot hurt you here. Sit down. It will be
fine here. You are safe here. My wife . . . but she is not
here right now.”
i133j
maureen johnson
There was a strange omission in the sentence.
“Do you know this movie?” he asked, pointing the
onion-sticky knife at the screen. “It is very American,
but I enjoy it. Watch.”
“The police,” Marylou said again.
Henri went right on chopping. I had to do something—
look around for a phone, a computer, something. Marylou
had stashed the pipe under her slicker. If anything went
wrong, hopefully she would use it.
“The bathroom,” I said, falling back on my old
excuse. “Could I . . .”
He waved the knife as permission.
In the dark, knowing what I knew now . . . nothing was more horrible than those dark steps, the dozen photos of Henri’s wife. I have never felt so frightened. So
alone. So doomed.
So when I got to the top of the steps and Gerard
clapped his hand over my mouth and pulled me into the
bathroom, I was actually quite relieved. His other arm
wrapped around my body, holding me still. He leaned
in very close to me, so close that I could feel his warmth
and smell the light smell of sweat and the outdoors and
feel his breath on my ear.
“I followed you here,” he said very quietly. “I climbed
up a tree and came in through the window. I weel let you
go. Do not scream. I trust you not to scream.”
He released my mouth and then me.
i134j
the law of suspects
“Why did you say I attacked you?” he asked.
“I had to say something,” I whispered to him. “Something to get Marylou to leave.”
Gerard looked a bit hurt but nodded.
“You should never have come here. . . .”
“It was Marylou,” I said.
“Henri has a car. I don’t know where the keys are.
When you go downstairs, you find the keys, and you
take them. And then you put your sister in the car and
drive out of here. You are all right as long as Henri is
alive. Get to safety. Get to the police—”
“You want me to steal his car?”
“Eet is better than the alternative. Do what I say this
time. Please.”
I don’t know why I was listening to Gerard. Of the
two people involved in this, he was considerably weirder.
All Henri had done was tell us history and make soup.
Gerard won the crazy race by a mile, on the face of
things, but still . . . I believed him. I believed that Henri
had done something very, very terrible and that we were
in a lot of danger.
“Marylou is not going to come along if I steal a car,” I
said, steadying myself against the wall.
“No,” he said with a nod. “She will have to be taken
unwillingly. Knock her out. I can help you with that. I
will wait outside, and when you come out with the keys,
I will punch her. Eet will be very quick. She will feel eet
i135j
maureen johnson
later, but eet is better than the alternative.”
Here he was with “the alternative” again, all the while
casually talking about creeping out of the darkness and
punching my sister in the face.
“What?” I said.
“I know how to do eet.”
“How?”
“I was a lifeguard,” he said plainly. “You learn to do
this when people struggle in the water. You need to hit
the jaw. Getting punched is—”
“I know,” I said. Clearly the phrase “better than
the alternative” was one Gerard had mastered in his
English lessons. Not that I knew what he meant. “Isn’t
there another way? And are you saying that this alternative—”
“You do not have time to wait. Go back down there
and look for the keys and—”
Before he could say any more, the door swung open,
and Henri stood there, with a small hunting rifle in his
hands.
“Bonsoir, Gerard,” he said.
Henri moved us both down to the kitchen. His gun was
on Gerard the entire time, but I felt pretty certain that
he wouldn’t have particularly objected to using it on me.
When we got down there, he made Gerard sit in a chair,
and politely asked Marylou to tie him to it with a spool
i136j
the law of suspects
of rope he had by the door: ankles and wrists.
“You have to call the police,” Marylou said, for what
had to be the tenth time.
“We must secure him first,” he said. “Please make
sure that it is tight.”
Marylou didn’t look happy, but she got down on her
knees behind Gerard and tied him up, knotting the rope
over and over. Gerard winced but never once took his
eyes from Henri’s face.
“So why don’t we take your car into town?” Gerard
asked. “You want to turn me in to the police, go
ahead.”
“No petrol. I was going to walk and get some more in
the morning. Now . . .”
For a moment he seemed distracted by the sight of
Tom Cruise on his tiny television, but soon he refocused
on the situation at hand.
“You’ve been giving these girls some trouble,” he
said. “You’ve snuck into my house. What exactly are you
doing, Gerard?”
“Open my bag and see.”
Henri pulled Gerard’s ragged messenger bag closer
with his foot, bent and pulled open the snap with one
hand, and dumped the contents to the floor. The candy
bars and water bottles were in there; Gerard must have
picked them back up. There was also a utility blade.
“What is this?” Henri said, holding it up.
i137j
maureen johnson
“Well,” I said quickly, “we have a knife too.”
“Charlie!” Marylou yelled, wheeling around to stare
at me.
“Do you?” Henri asked, sounding profoundly
unconcerned.
“Because of him,” Marylou said, pointing at Gerard.
“We brought it for protection.”
I tried to communicate “We would not have stabbed
you, or at least I wouldn’t have” with my eyes, but that
seemed a hard sentiment to get across. I’m not even sure
if Gerard cared at this point. We were all armed to the
teeth, but Henri was the most armed, and Gerard was
tied to a chair, so the knife count was moot.
Anyway, there was a much bigger problem in that
bag, and Henri was just getting to it. He had reached the
bundle of plastic bags and was unraveling them with a
series of sharp shakes.
Then the hand hit the floor. Gerard and I knew
what it was, but Henri and Marylou had to take a better
look.
“Is that a dead bird?” Marylou asked, grimacing.
“It doesn’t look like a bird,” Henri said grimly. He
figured it out fairly quickly, I think. It took Marylou
another moment, and then she screamed. In my ear.
“I found that in the garden, just outside of this
house,” Gerard said. “Did the dog dig eet up, Henri? Or
was eet some other animal? Did the dog try to stop you
i138j
the law of suspects
when you killed your wife? Did you even know what
you were doing? Where is your wife, Henri? Where is
your wife? ”
The silence that followed had a horrible, sucking quality to it. Marylou’s gasps were snuffed out in a moment.
The air was heavy with the onion sting, and the tension
made it suddenly, painfully hot.
Henri picked up the remote control and switched off
the television.
“I think it is safer if you two stay upstairs,” Henri
said, mostly to Marylou. “There is a good lock on the
front bedroom door. Take your sister and go there.”
“I’m not leaving,” I heard myself say. I was completely convinced that if we walked away, Henri would kill Gerard. There was no way I was leaving him bound
and helpless.
“Go,” Henri said. And there was a note in his voice
that told me that this is what I had to do or he would
shoot Gerard right now. I could see Gerard from behind
quietly straining at the ropes that bound him. Marylou
had me by the arm. Her nails were digging in, and she
was crying and saying, “Come on, Charlie; come on,
Charlie” over and over. Gerard managed to turn his head
enough to look at me. He was afraid. But he nodded,
telling me to go. I let Marylou drag me up the steps.
The bedroom was stripped in the same eerie way as
the bathroom. There were no sheets, no blankets, no
i139j
maureen johnson
curtains. Marylou was trembling but maintained her
poise, pacing the room. I heard muffled voices from
downstairs, but it was hard to hear and all in French. It
sounded calm, though.
“Marylou,” I said. “It’s not Gerard. I lied. He never
attacked me. I wasn’t running from him.”
“What?” she said, wheeling around.
“It’s too complicated to explain. . . .”
“Try!”
“It was Henri,” I snapped. “That hand. It’s Henri. . . .
It’s his wife . . . her hand. Gerard was trying to warn
us away. I didn’t think you’d believe me so I said he
attacked me.”
“So you’re saying that Henri killed his wife. . . .”
“And probably his dog,” I added.
“And Gerard came around to tell us that. Because he
knew. Because he found her hand. . . .”
“You saw the hand,” I said.
“I saw a hand. That was in Gerard’s bag.”
“Well, where do you think he got a hand?” I yelled.
“They don’t sell them here. It’s not a kind of meat.”
“I don’t know where he got a hand! But he had a knife!
And you said he attacked you!”
“I just told you I was lying!”
“Oh great!” she screamed. “That’s very helpful! Just
be quiet a second. I need to think.”
The storm beat away at the shutters, clapping them
i140j
the law of suspects
against the side of the house, providing a horrible rhythm
beneath our argument. The mumbles downstairs had
stopped. Marylou sat on the edge of the bare mattress
and put her head in her hands.
Then we heard the gunshot. And a thump. And nothing. So much adrenaline flooded my system, I felt like I could have broken down the door by running at it headfirst. Which is what I did. Run at it headfirst, I mean, while screaming Gerard’s name. Marylou grabbed me
and held me back. She held hard too, clawing in with her
nails and tossing me back on the bed.
“Charlie!” she screamed, getting in my face. “You are
not going down there!”
“Did you hear that?” I yelled back. “He shot Gerard!
I told you! Gerard was innocent! He was trying to help
us!”
“I don’t know what’s going on, but we are staying in
here!”
“Fine. . . .” I said, backing off by crab-crawling backward on the bed. “Fine. . . .”
She went back to the door to make sure it was
secured. Now I knew what Gerard had been saying.
There was no time to argue with Marylou. The only
way I could get her out of danger was by knocking her
out and dragging her out of here—because otherwise
we would stay up here, and eventually Henri would
come back up those steps with his gun. I looked around
i141j
maureen johnson
for something to hit her with. This was so much harder
than you might think. The lamps looked like they
would kill her; the hairbrush would just annoy her. It
was like Goldilocks: too soft, too hard. . . .
I finally saw a sleek DVD player much like the one
downstairs (Henri really liked his DVDs). It was thin
and looked light. While she was securing the door, I quietly pulled the cords loose from the wall and the back of the television with a rough tug. In protest the player spit
out a disk. I pushed the drawer shut.
How would I do this? Gerard had said the jaw, but
that didn’t make any sense. It had to be the back of the
head.
I weighed the DVD player in my grip. One side felt
hollow; the other seemed to contain all the parts. I
turned it so the heavier side would be the one I would
strike with. My hands were sweating. I wiped each one
on my jeans. Marylou turned around.
“Charlie, what are you—”
I hit her across the face—a solid clunk against bone
that reverberated through the DVD player. She staggered
and screamed but didn’t fall. I’d bloodied her—I’m not
sure from where. Probably the nose.
“Sorry,” I gasped.
I hit her again. On the back of the head as I’d originally intended. She lurched forward to tackle me, and I swung out one more time, baseball-bat style, swinging
i142j
the law of suspects
far back and bringing the player right under her chin
with all my might. She dropped to the floor, a thin
stream of blood flowing from her nose, cutting across
her cheek in a thin stripe. I quickly checked to make
sure she was still breathing, then I rolled her under the
bed to hide her.
“Sorry,” I said again, pushing her as far as I could.

I opened a drawer and pulled out some clothes, scattering them around the space to hide her as much as I could. This was bad camouflage, but I was making this
up as I went and I defy you to do better if this ever happens to you.
I stayed on my hands and knees for a moment, catching my breath. There was no noise from downstairs. That seemed bad. But there was also no noise on the steps or
outside the door.
Marylou had brought her bag with her. I slipped the
pipe from it, as well as the knife. I held one in each hand,
trying to figure out which one was best for the immediate job. The pipe, probably. I crept to the door and undid the lock. I stood for a moment, pipe ready, in case the
knob turned and the door opened.
Nothing. Nothing but my heartbeat. Nothing but my
own blood pumping so hard my arms shook.
I reached for the knob, holding it tight, then
threw the door open. I did that move from police
shows to get to the steps—the one where you jump
i143j
maureen johnson
into doorways ready to swing.
I heard a faint shuffle from downstairs. From the
kitchen. Henri was still down there.
I tightened my grip on the pipe and took the steps
as gingerly as I could, willing my body to weigh nothing, not to inflict any pressure on the old wood. The shuffling continued in the kitchen, and I tried to move
in time with it. Then I was at the kitchen doorway, the
smell of onions burning my nose. It smelled like Henri
had taken the time to actually put them on the stove.
I could hear them sizzling. But no other movement. I
readied myself.
And then a hand shot out and grabbed my wrist,
making me drop the pipe. I screamed.
“Is okay!” Gerard said.
He was untied, standing there, alone.
“What?” I said, gasping. “What . . .”
And then I saw.
Henri was lying on the floor on his back. His head . . .
well, what was left of his head . . . a lot of it was missing. . . . I didn’t take a good look. He was dead. There was a massive splatter all over that corner of the room,
and the blood ran all around him, funneled through the
grooves in the wooden floor. The shotgun was on the
table.
“What happened?” I said. I felt hot and faint, and I
had to grab the doorway for support.
i144j
the law of suspects
“He untied me,” Gerard said, sounding shocked.
“He let me go. And then he shot ’imself. Where is your
sister?”
“I knocked her out with a DVD player,” I said.
He nodded absently. I stepped around him and had a
better look at Henri. He was definitely dead. There was
so much blood.
“I think he saw the hand and remembered what he
did,” Gerard said quietly. “Eet has happened just like the
notes said, just like my cousin. Henri has killed himself,
and now eet will move.”
“Oh,” I replied.
The onions popped in the pan. I pulled them off the
burner. I couldn’t figure out how to turn it off. Gerard
came over and lowered one of the heavy covers over it.
“You believe now,” he said quietly. “I did not want
to either, but once you have seen eet, you know eet is
true.”
Henri’s dead body was on the floor, half a head missing. What had seemed so impossible now seemed utterly plausible. The curse was here.
“Yes,” I said. “I believe it now.”
“How do you feel?” he asked.
“Fine. I mean, I just beat Marylou over the head. But
I didn’t kill her. That’s good, right? I was careful about
that.”
This news cheered him. His face perked up a bit.
i145j
maureen johnson
“That is good, Charlie! That is very good!”
I remembered how Marylou had grabbed the knife
and the pipe earlier, how she had fought me just now . . .
how all of her instincts had been so murderous.
“It’s her,” I said. “She’s got it. I’m sure of it. She’s been
acting strange.”
Gerard watched me carefully for a moment, examining me for any signs that I might break into a murderous rampage. He looked at Marylou’s pipe, which was now
on the bench next to the table. Then he smiled, pure
relief flooding his features.
“Yes,” he said. “Eef you did not kill her when you
could, eef she is acting odd . . . yes. I believe you are
right. Eet is your sister. We will lock her up then we will
all be safe. We will all be safe, Charlie!”
With that he pulled me close. I don’t know what it
was—maybe the mad excitement—but he kissed me. I
mean a passionate, full-on, total-body-contact kiss in
the true French fashion, done only as a tall village boy
who was massively glad to be alive could kiss.
Which, if you are interested, is pretty good stuff. I
was pretty glad to be alive myself, and the moment just
swelled in that blood-splattered, onion-reeking kitchen
with the rain driving away outside. Gerard paused to
laugh, his lips close to mine, then picked me up giddily.
I wrapped my legs around his hips for support, and we
kissed again.
i146j
the law of suspects
Neither of us heard Marylou come in, or noticed her
quietly pick up the rifle.
“What have you done?” she said.
She really didn’t look good. The blood had smeared
on her face, and there were shadowy bruises all along
her jaw and cheek. Her eyes were red and teary, and her
teeth were set together.
And we were, you know, making out over a dead
body with half a head, so I could see how this was going
to be a tricky one.
Gerard lowered me slowly, and I tried to smile. A
calm, it’s-all-okay-now smile.
“You don’t understand. . . .” I said.
“That is the biggest understatement of all time.”
Marylou backed up to the doorway and swung the
gun between the two of us.
“You killed him,” she said to Gerard.
“No,” I said quickly. “He killed himself. Because he
killed his wife. Just like I said.”
“You mean before you beat me over the head?”
She started to laugh—a high, very crazy laugh that
could have been an audio sample that played when you
opened the DSM-IV, like one of those chips in a musical
greeting card. It was a fair point. I had a good reason
for beating her over the head, of course, but I thought
maybe Marylou needed a moment before I launched
into my explanation. She needed to own her anger, as
i147j
maureen johnson
she herself would have said if she hadn’t been going batshit crazy and waving a gun at us.
“Do you even know how to use that?” Gerard asked
calmly.
“Oh, I think I could figure it out,” she said, spitting
out a few tears as she spoke.
The tip of the rifle began to shake up and down a
little.
“Marylou,” I said, trying to keep myself under control, “put the gun down. Gerard isn’t going to hurt us.
He was defending us.”
“You,” she said, trying to bring her voice under control. “Sit. Both of you. Sit.”
Gerard slowly lowered himself back into the chair
where he’d been bound, and I sat near the television.
Marylou kept the rifle high, pointed at Gerard. Large
sweat marks had appeared under his arms and on his
chest. We were all sweating. It was stupidly humid.
“The Law of Suspects,” he said in a low voice. “My
god. This is how eet happens.”
“Shut up,” Marylou said. “You shot him.”
“And now you,” Gerard said. “Eet’s taken you. Do
not hurt your sister. You must fight eet.”
“I said shut up!”
She stepped right up to him and stuck the gun in
his face. For the second time that night Gerard squarely
i148j
the law of suspects
faced death. This time he seemed calm. Maybe he was
just getting used to it.
He stood, placing himself so that the barrel was
pointed right at his heart.
“Shoot me,” he said, “not your sister. Let eet end here.
Shoot me. Shoot me, Marylou.”
Gerard . . . this boy I’d only known for a few massively confusing hours, who’d tried to save me more than once . . . was now putting his life out for mine. Marylou
had stopped shaking, and there were no more tears.
“Do eet,” he said simply. “Because eef you don’t, I’m
going to take that gun from you.”
“No,” I yelled. “Gerard, don’t. Marylou, don’t!”
Marylou was trembling violently.
“I can do it to protect my sister and myself. . . .”
“I’m not going to hurt you.”
“You son of a bitch! You killed—”
And then we both did something that will never
completely make sense to me. I jumped from my chair
and shoved Gerard out of the way. We fell to the floor
together, me clocking my head on the edge of the table
in the process. We landed on Henri’s legs (and his blood
and something squishy I’d prefer not to discuss). Marylou swung and reached for the trigger. I heard a click, click, click, and I was thinking, This is the end. It ends
with clicks. Click, click, click, like all the switches being
i149j
maureen johnson
turned off, all the lights going off on life.
But the click, click, click was her trying to undo the
safety, which Gerard must have put on. This delay gave
Gerard enough time to get to his feet and punch my poor
sister in the face. One blow, right to the jaw, and she went
down for the second time in about fifteen minutes.
“Oh god,” I said, rushing over to check her. “Oh god.
God, she’s going to be so swollen. . . . ”
Gerard wasted no time. He took the ropes that had
bound him before and tied her tight.
“Open the door,” he said as he worked.
I backed up toward the front door, but he said, “Non,
non, non . . . the cellar door. Here.”
There was a thick, rough cellar door just on the other
side of the stove. I had to jump over Henri’s body and
the running streams of blood to get to it. It had a plank
of wood over it to bar it closed. I lifted this off.
“What are we doing?” I asked.
“Your sister is infected. The best thing we can do for
her is make sure she is locked up until morning. Quickly,
before she wakes.”
There was no light switch, so I had to jump over
Henri’s body again to get the flashlight from the counter, where it had miraculously missed being splattered.
And jump again to get back to the door. That was three
jumps over his corpse. That seemed bad. So many aspects
i150j
the law of suspects
of this seemed bad, but it’s amazing how quickly you can
get used to a whole new set of circumstances.
The cellar was a raw old place, very small, with walls
made of stones cemented together. It smelled like earth
and was absolutely freezing cold. It looked like Henri
mostly used it to develop film. There was a table of trays,
shelves of chemicals, a clothesline of drying prints—
most of them of trees and the mountains. There were
also a few sacks of potatoes and onions, some bottles of
wine, some homemade preserves on a different shelf,
along with a few rounds of cheese in plastic containers.
There were some shovels and garden implements in the
corner. Henri’s life had been so pleasant, so normal until
recently.
“Let me find some blankets,” I said. “And a coat.”
“Be quick,” he said.
I found an afghan on the sofa, a jacket in the hall,
and took the rain slicker. I used them all to make a kind
of nest for my unconscious, bound sister and helped
Gerard carry her down the stairs. I tuck her in as carefully as I could as he lashed her to one of the supporting beams. I left the flashlight there, pointed up, to give her
some light. Then we trudged back up the steps and shut
the door, putting the beam across it.
“Is this really necessary?” I asked.
“Is what necessary?” Gerard asked. He had picked
i151j
maureen johnson
the gun back up and was examining it.
“Locking her in the basement. Can’t we just keep her
up here?”
“Eet is better to keep her there. She is dangerous now.
In the morning we will release her.”
It made sense. Kind of. As much sense as anything
could make. I looked down at poor Henri, his crumpled
body on the floor.
“What do we do now?” I asked.
Gerard looked up at me and smiled.
Okay. So we made out on the couch for an hour. I don’t
think it’s fair for anyone to be judging me. Yes, I know.
Dead guy. Sister tied up in basement. I know, I know.
But there was nothing else to do except watch Mission:
Impossible in French. They say that stressful situations
bring people together. It’s true. No, it’s really true. I’m
sure there’s something in the DSM-IV about it.
So yes. Couch, dark living room, rain outside, French
countryside . . . the rest of the picture sounds right,
doesn’t it? We had just paused because our lips had gone
a little numb when we heard Marylou screaming in the
basement.
“She is awake,” Gerard said calmly, stroking my
hair.
I buried my head into his chest and put my hands
i152j
the law of suspects
over my ears, but nothing drowned it out. She was
screaming my name over and over.
“Can’t we let her out?” I asked. “We have the gun. We
can tie her up in the kitchen where it’s warm. She’s going
to need water and food. . . .”
“She will be fine,” he said. There was a firmness to
his voice I didn’t like.
“She can’t hurt us,” I said, sitting up. “There are
two of us. I’m not saying that we let her run around,
but . . .”
“You have no idea what she can do.”
In the dark all I could see was the outline of his hair,
his bright eyes. His hand was on my leg. I felt his fingers
tighten and tense.
“The infection,” he said, “you do not understand. You
do not know what eet does. You have no idea. I have seen
what eet does. That is not your sister right now, Charlie.
She was gone by the time you got to the part about the
guillotine.”
“The part about what?”
“The part about the guillotine.”
I went back through my mind, back to the moment
where I was standing there with Henri and he was talking and talking and I asked to use his bathroom. . . . He had never said anything about a guillotine. I’d cut him
off. I never got the whole story.
i153j
maureen johnson
Which meant that possibly . . . possibly I had never
been infected. I had never passed it on to Marylou.
But Gerard seemed to know a lot about this Law of
Suspects thing.
And he was sounding calmer and calmer, the tone
stripped from his voice, just like it had been from
Henri’s. But Gerard would never let himself listen to the
story. . . .
Gerard had been tied up in a chair, alone with Henri.
Helpless.
His fingers flexed again. He was staring at me in the
dark, his expression unmoving.
“Right,” I said, trying to sound cool. “That part.
That was the freakiest part.”
I couldn’t take Gerard, not physically. All I had was
the gun, and I was not going to shoot him. We hadn’t
known each other long, but I liked him. He was a good
person. He had almost gotten himself killed trying to
protect me.
“I was thinking,” I said. “The car. We should really
check the car. I’ll bet there’s enough gas. Henri was probably lying about that.”
“Where is there to go?”
“To town!” I said.
“There is no point.”
“I’d feel better if we just looked,” I said. “I’ll just go
and check. It’ll take two seconds.”
i154j
the law of suspects
I felt his hands moving to grab my arm, but I got up
first.
“And I’ll get us something to eat!” I said as cheerfully
as I could. “Something besides onions!”
I hurried to the kitchen and fumbled around for the
switch. We had turned the lights off because the sight
was so horrible. I couldn’t find the switch, so I made my
way to the table in the dark and grabbed the gun. I had
to move it. Hide it. Somehow get it out of the picture.
But I got exactly nowhere, because Gerard was behind
me in a moment.
“What are you doing?” he asked.
If there was ever a moment to lie, this was it.
“God,” I said. “I tripped and fell on this. I tripped
over his leg! God. This is so messed up!”
I staggered away, the gun still in my hands, but I continued making noises of general upset and confusion. It helped that Marylou was still screaming away.
“You should give me that,” Gerard said quietly.
I stepped over Henri and put my back up against the
cellar door, pointing the gun at him.
“I can’t,” I said. “Please, Gerard. Don’t make me hurt
you.”
“Charlie? What are you . . .”
He sounded so confused, his little French accent
peaking on my name. Like he was struggling with something inside himself.
i155j
maureen johnson
“He told you the story,” I said. “When you were in
the chair. Didn’t he? You couldn’t help it. You couldn’t
get away.”
“Eet gets only one person,” he replied. “Eet has your
sister.”
“It doesn’t have my sister. It has you. You know it.
Please, Gerard.”
He stepped closer.
“I have been hunting rabbits all my life,” he said. “I
can shoot very well. Give eet to me. I will protect both
of us.”
In the dark my fingers were feverishly trying to find
the safety. I didn’t even want them to. They looked for it
on their own. Gerard stepped forward and put his hand
over the barrel.
“Charlie,” he said. “Eet is me. Eet is Gerard. Do not
shoot me. Don’t listen to eet.”
“It hasn’t got me, Gerard! I never heard the end of the
story! Now back off. . . .”
And then my fingers found the safety. And I fired.
And Gerard fell.
“Oh wait,” I said to myself. “He did mention a guillotine. How did I forget that?”
h
Here’s the thing. . . .
God. It’s hard to explain. I get so confused now. I
start talking and I just forget what I’m saying halfway
i156j
the law of suspects
through. I think it’s all the meds I’m on. I pop pills all
day long. They try all different combinations. Some
work better than others. Today is one of the better days.
I’m clear enough that they let me use the computer. The
computer is usually way off-limits. I think they think
I’m going to try to eat the keyboard or something.
They tell me it’s been three months since I got here,
since it all happened. It feels like two weeks or something, but I just looked out the window and all the leaves are off the trees. There’s a splattered pumpkin at the end
of the long drive, so I guess Halloween is either coming
or it’s already come and gone.
So I guess you want to know what happened?
As I remember it, I shot Gerard, and then a second
or two later there was this massive cracking noise, like
thunder, coming from inside my head. Everything went
dark. According to the reports, if Gerard hadn’t put his
hand over the stupid barrel he probably would have been
fine, but as it was I blew it off. I dropped the gun. He
managed to keep himself together long enough to pick it
up and club me with it with his remaining hand.
I woke up in the hospital. Marylou was there, holding my hand and telling me it would all be okay. Then I passed out again. I was unconscious a lot. Awake a bit
in the hospital in France. Awake for a moment or two
in the wheelchair at the airport. I do remember Gerard
coming to see me before I left. His handless arm was in a
i157j
maureen johnson
sling. I was pretty out of it at the time, but he didn’t look
angry. I think he even stroked my hair.
The coroner determined that Henri actually did
kill himself (powder on his hands or something). They
found the rest of his wife’s body exactly where Gerard
said it was, along with ample evidence that Henri was the
one who killed her. The dog was buried with her. This
left the slightly more baffling problem of why one boy
from the village and two American tourists ended up in
a bloody confrontation in his house: one bound in the
basement, another with no hand, a third unconscious
on the kitchen floor. That this happened three days after
a gruesome murder-suicide was even more troubling.
The final analysis was: Gerard was the hero, the one
who noticed the disappearance of Henri’s wife and kept
watch over the house to see if anything suspicious was
going on. When the two American tourists (us) came
stumbling by, Gerard moved in to protect us. Flooded
with guilt, Henri took his own life. And I, conveniently,
lost my mind.
As to why this all happened at the same exact time,
the local police had no idea—but several psychologists
took a crack at figuring it out.
Based on my lying about Gerard attacking me, beating my sister over the head with a DVD player, shooting Gerard . . . it was determined that I had had a psychotic
break. I wound up in a mental hospital just outside of
i158j
the law of suspects
Boston. (“That’s not what we like to call it,” said Marylou. “It’s a psychological rehabilitation facility.”) Now that I can access my e-mail, I see that Gerard
sent me a message every single day. The first ones were
really short, but as he got used to typing with the one
hand he was able to say a lot more. He’s the only person
in the world who doesn’t think I belong here. He can’t
wait until they let me out, which sounds like it won’t be
for a while. He says he’s going to come and visit, just as
soon as he’s been fitted with the prosthetic hand.
And I just read Marylou’s e-mail . . . the one with
the link to her award-winning psych paper that she feels
will secure her a place in one of the best grad programs.
I read it. It detailed every aspect of the case.
Including the entire Law of Suspects story.
Including the part about the guillotine.
I’m logging off now and going back to my room. And
I am going to ask them to up my meds. I like it here, nice
and safe, with no sharp things and everyone all locked
up. It is, as Gerard would say, better than the alternative.
i159j

The
he
Mirror
Mirror House
House
cassandra
clare

T he two hours of washboard dirt road between the
airport in Kingston and the tiny town of Black
River would be bad enough even if I wasn’t hung over
from all that wedding champagne. As it is, I spend most
of the time staring out the window and trying not to
throw up. It isn’t easy, especially since we keep passing
dead animals on the side of the road and sometimes piles
of burning garbage that stink like hot plastic.
My mom said Jamaica was going to be a paradise. But
then again, this is the same woman who insisted that
she and Phillip needed to leave for their honeymoon the
morning after the wedding. Why they decided they had
to bring me and Evan, Phillip’s son, along with them on
their trip, I’m not sure. They explained it to me—or at
least my mom had, with Phillip sitting there glowering
i163j
cassandra clare
like he always did—as something about “family togetherness.” But with Phillip dead silent as always and Evan scrunched up as far away from me as he can get on the
van’s sticky bench seat, I’m not sure how much togetherness we’re really going to achieve. Of course, given what happened in the garden last night after the reception,
togetherness is probably the last thing that Evan and I
need.
The villa my mother has rented is much more beautiful
than it looked in the online photos. The floors are shiny,
dark as the polished outside of a walnut shell; the walls
are blue, sponge-painted with a wash of green, calling up
the colors of the sea and sky. One whole wall is missing,
just open to the deck outside, the turquoise swimming
pool and the cliff falling away to the white sand and
dark sea beyond. The sun has just begun to set, casting
widening rings of red, gold, and bronze over the water.
My mother stands in the arch of the doorway, her
hand against her throat. “Oh, Phillip . . . look!”
But Phillip isn’t looking. He’s over by the front door
with the pile of bags, speaking to Damon, the bellboy,
in a low, gruff voice. Something about how Damon
shouldn’t be expecting a tip and anyway he could have
carried his own damn luggage. Damon shrugs his whiteshirted shoulders, philosophical, and leaves, stepping past Evan, who is leaning against the wall, staring down
i164j
the mirror house
at his shoes. I can tell he’s embarrassed by his father,
but when I try to smile at him, his glance away from me
looks like a flinch.
Phillip looks over at me. Maybe he sees the expression on my face—I’m not sure—but either way he still reads me all wrong. “Evan,” he says, “take Violet’s bags
to her room.”
Evan starts to protest. His father shoots him a look
of disgust.
“Now, Evan.”
Evan hoists the duffel over his shoulder and follows
me to the room marked 3. It has louvered windows that
look out over the deck, a skylight, and a huge white bed
canopied with drifts of mosquito netting. Evan sets the
bag on the floor with a bang and straightens up, his blue
eyes flashing.
“Thanks,” I say.
He shrugs. “Not a problem.” I watch him as he
glances around, watch the way the muscles in his shoulders move as he turns. “Nice room.”
“I know.” I laugh nervously. “The bed is huge.”
The moment the words are out of my mouth, I freeze.
I shouldn’t have said that. I shouldn’t even have said the
word bed around Evan, not after what happened in the
rose garden. He’ll think I’m joking, being stupid, or he’ll
think I’m asking him—
“Guys! Dinnertime!” My mom pops her head
i165j
cassandra clare
around the door, smiling brightly. I’ve never been so
glad to see her.
“I’ll be right there—I just need to wash my hands.”
I duck into the small bathroom while Evan skulks out
on my mom’s heels. The walls of the bathroom are tiled
with ocean-washed glass in soft and dull blues, greens,
and reds. I run the water in the bronze basin and splash
some up on my face. When I glance into the mirror, I see
that my cheeks are red as roses.
Dinner is served out on the deck, with our family sitting
at a long, low table and the villa’s staff bringing us bowls
of food: heaping piles of potato salad, sharp vinegary
slaw, fish cooked with garlic and Scotch bonnets, and a
bowl of dark, fragrant curry full of lumps of simmering
meat.
I try to turn as the bowls are passed to me to smile at
the villa staff, but no one will meet my eyes. The staff is
a blur of dark faces and hands, the gleam of a coral-andgold bracelet as a hand retracts the salad bowl I’m done eating from. “Thanks,” I say, but there is no response.
Phillip is forking up curry like it’s going out of style.
“What is this?” he says abruptly, spearing a chunk of
meat on his fork and shoving it in his mouth.
The tallest of the cooks, a woman with a sharp-boned
face and a white kerchief tied around her hair, says, “It is
goat curry, sir.”
i166j
the mirror house
Phillip spits the meat back onto his plate and grabs
for a napkin, staring at the cook with accusing eyes.
I look down at the table, trying not to laugh.
The next day the heat is stunning, like a drug. I lie out on
a lounger by the pool, the straps of my blue suit pushed
down over my arms to avoid tan lines. My mom won’t
let me buy a bikini. Phillip is sitting over in the shade
reading a book called Empire of Blue Water. Evan is sitting with his feet in the pool, staring into space.
I attempt to catch his eye, but he won’t look at me, so
I go back to my book. I try to read, but the words dance
on the page like the sunlight dances over the pool water.
This kind of weather makes everything dance.
Finally I put the book down and wander into the
kitchen to get a Coke. The woman from last night, the
tall cook who told Phillip he was eating goat, is standing
by the sink washing up our dishes from breakfast. Today
her headscarf is bright red, the color of a tropical bird.
She turns when she sees me. “What can I help you
with, miss?” Her accent is as soft as flower petals.
“I just wanted a Coke.” I get the feeling I shouldn’t be
in here, that the kitchen is the domain of the staff, even
if all I want is a can of soda. Sure enough, instead of
directing me toward the fridge, she retrieves the bottle
herself, pops it open, and pours it into a glass for me.
“Thanks.” I take it, the cool glass feeling good against
i167j
cassandra clare
my fingers. “What’s your name?”
“My name?” She raises her dark eyebrows. They’re
perfect arches, like she plucks them every day. “I am
Damaris.”
“Damaris and Damon,” I say, and then wish I hadn’t;
I sound like a moron. Maybe she doesn’t even know
Damon well.
“He is my brother,” she says, and glances out the
window, a crease appearing between her brows. “Your
brother has gone down to the beach, I see. You should
tell him to stay away from the other houses along the
road. Most of them are private, and not all of them are
safe.”
Not safe? I think. As in guarded by vicious dogs or
trigger-happy security guards? But Damaris’s lovely, blank
face gives away nothing. I set the empty glass on the sideboard. “Evan is my stepbrother,” I say as if it’s important; somehow I want her to know. “Not my brother.”
She says nothing.
“I’ll tell him to be careful,” I say.
The path that leads down to the water is sandy, fringed
by rocks and scrubby grass. The beach arcs away to
the south, lined with small, brightly painted houses in
tropical colors: hot pink, acid green, frog-belly yellow.
Ours is the last house, backed up against stone cliffs
pocked with dark holes like raisins in a pale custard. I
i168j
the mirror house
think the holes must be caves.
Evan is nowhere on the beach. In fact, no one is on
the beach. It’s a pale swatch of inviting sand that’s somehow totally empty. I’m surprised not to see anyone out sunbathing, but as I follow the curve of the sand along
the water, I see that most of the other houses are shut
and bolted up. Some have heavy padlocks on their gates.
They seem dusty, disused. The only one that looks like it
might be inhabited is a hot-pink house, the color of a rose
blossom, one of the closest houses to the villa. Its huge
yard stretches down to the sand, surrounded by a wall
covered in mosaic tiles that depict waves and sea creatures. The top of the wall is lined with bits of glass—not small jagged bits of glass meant to discourage intruders
but big chunks of square and rectangular glass reflecting back the sea and sky. I glance through the gate and see a riotous garden of brightly colored flowers, but the
door to the house is shut, the window curtains pulled
across.
I’m surprised by the lack of activity. We can’t be the
only people staying in this area, can we? Travel brochures are always advertising “deserted beaches” as if it’s something really desirable, but in reality it’s kind of
creepy. There are footsteps in the sand, so someone must
have been walking here at some point, but there’s no one
visible.
I reach the end of the beach, turn and walk back
i169j
cassandra clare
toward the villa. The sun beats down heavily on my neck
and shoulders. It’s cool up by the pool, but down here
the heat feels like a heavy, wet blanket. I can see figures
moving around up at the villa; they are black silhouettes
outlined by the sun. As I near the path that leads back
up through the scrub grass, a figure emerges from one
of the holes in the rock.
It’s Evan. He isn’t wearing a shirt, just board shorts
and flip-flops. His skin is as pale as mine is, but his
wheat blond hair looks bright gold in the hot light. He
has a few pale freckles splashed across his cheeks and
nose, and I try to remember but can’t if those are new or
if he’s always had them.
He looks surprised to see me. “Hey.”
“Hey,” I said, feeling, as I have since the wedding,
stupid now that I’m around him. “Damaris told me to
let you know that it isn’t safe down here.”
He squints, blue eyes against the sun. “Damaris?”
“The cook.”
“Oh, right.” He glances up and down the beach. “It
looks safe to me. Maybe she meant there’s a riptide or
something.”
I shrug. “Maybe.” She didn’t mean a riptide, but I
don’t feel like getting into it.
“Come on.” He gestures at me to follow him. “I want
to show you something.”
He ducks back into the dark opening in the rock and
i170j
the mirror house
I follow, swallowing down my claustrophobia. I have
to hold my breath to squeeze through a narrow passage, and then we come out in a larger space. Dim rays from outside spill through the opening slit in the stone,
but they’re not all that’s providing illumination here:
patches of glowing brightness are dotted here and there
on the damp cave walls, and they’re different colors too:
ice blue and pale green and sheer rose. “Phosphorescent
moss,” Evan says. He runs his hand along the wall then
shows the palm of it to me; it shines like the bright fin
of a fish. “See?”
His eyes are glowing too, in the darkness. I remember the first time I ever saw Evan loping across the quad at school with his bag slung over his shoulder, his bright
hair shining in the sunlight. He moved like someone
with purpose, like there was a shimmering, invisible
road only he could see and his feet were on it and he
knew where he was going. I’d never seen him before—it
turned out later he was new that year, having moved to
town with his dad from Portland—and he didn’t look
like any boy I’d ever liked. I went for the hipster boys:
worn jeans and glasses and serious hair. Evan was clean
and sporty and he shone like gold in the sunlight, and
from that moment I wanted him like I had never wanted
anyone before.
Now I touch my fingers to his; they come away glowing, as if he’s transferring his light to me. He tenses when i171j
cassandra clare
we touch, and then his fingers wrap around mine. My
toes dig into the sand as I go on tiptoe, reaching my face
up to his, and then he’s kissing me, and his mouth is
damp and soft. His fingers dig tightly into my shoulders
before he breaks away. “Vi,” he says, and it’s more of a
groan than anything else. “We can’t.”
I know what he means. We went over all this before,
the night in the garden, when we kissed and then fought
for hours. We have to tell them we can’t tell them we can’t
do this they don’t need to know of course they’ll find out
they’ll kill us he’ll kill me no. No.
Evan moves past me toward the cave entrance and
slithers out through it. I follow him, saying his name,
squeezing through the narrow slit in the rock after him,
and the strap of my bathing suit gets caught on a sharp
piece of jutting rock, which is why it takes me a moment
to untangle myself then join Evan on the beach. He’s
standing there, staring down the beach with his mouth
open. When I follow his gaze, I see why.
There’s a woman coming out of the pink house. She
pushes open the blue-painted iron gate and walks out
onto the sand. Except she doesn’t just walk. She moves
like a wave. Her hips roll, and her hair, which is long and
white blond, ripples like foam on the sea. She’s wearing a sort of printed sarong. It’s split down one side, and you can see the whole of her perfectly tanned leg when
she walks. She’s got on a white bikini top, and the way
i172j
the mirror house
she fills it out makes me want to cross my arms over
my chest to hide how flat I am. She holds a bottle in
one hand, the sort that my Coca-Cola came in earlier,
though there’s no label on it.
She pushes her glasses on her head as she comes
close to us, and any hope I had that her face wouldn’t
match the rest of her vanishes. She’s beautiful. Evan is
just staring.
“You’re the children from the villa,” she says. She has
a faint, indefinable accent. “Aren’t you?”
Evan looks dismayed at being called a child. “I
guess so.”
She tilts the bottle in her hand. It’s filled with a
pale liquid that glows with an odd rainbow sheen in
the sunlight. “It must be dull for you, being here in the
off-season,” she says. “Hardly anyone around. Except
me. I’m here all the time.” She smiles. “I’m Mrs. Palmer.
Anne Palmer. Feel free to stop by my house if you need
anything.”
Evan doesn’t look like he’s about to speak so I do.
“Thanks,” I say stiffly, thinking that she doesn’t look
like an Anne. Anne is a plain, friendly name. “But we
have everything we need.”
Her lips curl up slightly at the corners, like burning
paper. “No one has everything they need.”
I reach to touch Evan on the shoulder. “We should
get back to the house.”
i173j
cassandra clare
But he ignores me; he’s looking at Mrs. Palmer. She’s
still smiling. “You know,” she says, “you look like a nice,
strong boy. I could use your help. I’ve got an old car—a
classic, as they say—and it usually runs like a dream,
but lately I’ve been having trouble starting it. Would you
take a look at it for me?”
I wait for Evan to say that he doesn’t know anything
about cars. I’ve certainly never heard him mention them
as a special interest. Instead he says, “Sure, I could do
that.”
Mrs. Palmer tilts her head back, and the sun glints off
her hair. “Wonderful,” she says. “I can’t offer you much
of a reward, but I’ve got a cold drink for you if you like.”
The bottle in her hand sparks rainbows.
“Great.” Evan spares me only a single glance. “Tell
the ’rents where I went, okay, Violet?”
I nod, but he doesn’t even seem to notice; he’s already
heading toward the pink house with Mrs. Palmer. Evan
never looks back at me, but she does; pausing at the gate,
she glances back over her shoulder, her eyes skating over
me in a thoughtful way that—despite the heat—sends a
cold shiver racing up my spine.
Sunset comes and paints the sky over the ocean in broad
stripes of coral and black. Damaris and the rest of the
staff are setting the table on the porch. I sit at the edge
of the pool, my feet in the water. I’ve been waiting for
i174j
the mirror house
Evan to come up the steps for hours now, but he hasn’t
appeared. Mom and Phillip are still sitting in their deck
chairs, though Phillip has put down his book and they
appear to be arguing in hushed, intense tones. I block
them out, the way I always do when they fight, trying to
concentrate on the sound of the sea instead. Everyone
always says it sounds like the inside of a seashell, but I
think it sounds like the beat of a heart, with its regular, pounding rhythm and the soft rush of water like the rush of blood through veins.
Holding a folded set of napkins in one hand, Damaris leans over the porch and says, “Will there be four of you for dinner or only three?”
“Four.”
“I don’t see your stepbrother here,” Damaris says.
“He’s down on the beach,” I tell her. “But he’ll come
back.”
Damaris says something under her breath. It sounds
like, “They don’t come back.” Before I can ask her what
she means, she turns back to setting the table.
Dinner is eaten in silence. No goat this time, just stuffed
peppers and a lemony sort of fish. Halfway through the
meal Evan joins us, sliding silently into his seat as if hoping not to be noticed.
Phillip freezes with his fork halfway to his mouth.
“And where have you been?”
i175j
cassandra clare
Evan stares at his plate. He isn’t wearing his bathing
suit anymore, I notice, but a fresh pair of shorts and a
worn T-shirt. He looks very . . . clean. “I was helping
the lady next door fix her car. She said if I could get it
started, she’d let us take her boat out and use it if we
wanted.”
“That was very nice of you,” says Mom. She turns to
Phillip. “Wasn’t it nice of him, darling?”
Phillip grunts a reply around his mouthful of fish. “I
don’t know why she thought you’d know anything about
getting cars to work. You’re just a kid.”
Evan flushes but says nothing, concentrating instead
on forking up food from his plate.
My mother turns back to Phillip. “So I was thinking,
tomorrow maybe, we could take a trip to Black River.”
“That town we drove through on our way here?”
Phillip tears a chunk of bread in half. “It looked like a
dump, Carol.”
“Apparently there’s a market there every weekend,
with people bringing items from all around. And you
can take boat trips up the river, see crocodiles in the
water. . . .” My mother’s voice trails off under Phillip’s
cold stare. “I thought it might be something for us to do
as a family. Something fun.”
“Fun?” Phillip echoes. “I didn’t come all the way here,
Carol, to shop for cheap handicrafts and stare at a floating log some idiot tour guide claims is a crocodile.”
i176j
the mirror house
“But Phillip—” My mom reaches out for his hand
and accidentally knocks over the glass bowl of fruit
salad beside his plate. Phillip jumps up, swearing, even
though none of it has gotten on him.
Mom looks dismayed. “I’m so sorry—”
Phillip doesn’t answer her. He’s staring coldly at the
remains of the fruit salad on the tiles at his feet. “Look
at this mess.”
“Phillip.” On the verge of tears my mom gets down
on her knees, scrabbling with her fingers at the slippery
bits of fruit and broken glass. I wonder where the staff is,
but they seem to be hanging back, sensing the delicacy
of the situation.
“Mom, don’t,” I say, but she ignores me. She has cut
herself on the glass, the blood dripping down on the mess
of squashed fruit and juice splashed across the ground. I
look over at Evan, wondering if he’ll say anything. He’s
always liked my mother, or at least I thought he did. But
he stares silently at his plate and avoids my eyes.
That night I lie awake in my four-poster bed, staring
at the ceiling. The mosquito netting, white as the veil
of a bride, drifts in the faint breeze from the air conditioner. I can hear Phillip’s voice on the other side of the wall rising and falling like a wave as it grows
angrier and angrier. My mother’s voice runs a faint
point-counterpoint to his shouting: as his voice rises,
i177j
cassandra clare
hers gets more and more quiet. I watch a shining green
beetle make its way across the stucco wall, its feelers
reaching out delicately for something it can touch.
We don’t go to Black River in the morning, of course.
Phillip takes his book out to the pool and sits glowering
in the shade. My mom stays inside, sunglasses over her
eyes and a big hat casting dark shadows over her face,
but despite the glasses I can still see that her eyes are
swollen from crying.
Evan doesn’t get up until noon, and when he does,
he comes out of his room yawning, in board shorts and
flip-flops. His hair looks lighter than before, as if the
sun has already bleached out some of its color. I’m lying
in the hammock on the deck, a magazine open on my
lap; when I see him, I set it down and go over to him,
lowering my voice as I get closer. “How did you sleep last
night?” I ask, hoping he can read my eyes, wondering if
he heard the same thing I did.
“Fine.” He’s not reading my eyes; his own sky blue
ones are darting around nervously. Maybe he’s wondering if they’re watching us, if they’re talking about how we stand too close to each other, talk too softly. But no.
They don’t notice anything. They never have.
I had met Phillip a bunch of times before my mother
finally brought me over to his house, but that was the
i178j
the mirror house
first time I’d ever realized how serious they were. Phillip was still trying to impress us both back then. He still thought there was some point in getting on my good
side. He would come to our house dressed up in a suit,
with a bunch of flowers for my mom and something for
me—always something dumb and inappropriate, like a
shiny barrette or a CD of bubblegum pop music. It was
like he thought all teenage girls were the same and liked
the same things, but he was trying, my mother said and
besides he didn’t know anything about girls—he only
had a son. And even though I knew that, even though
I knew Phillip had a son my age, I never gave him the
slightest thought until that night, when my mom hurried me up the lighted walk to Phillip’s front door and rang the bell, smiling nervously at me the whole time.
And Evan opened the door. He smiled when he saw
me. “Hi,” he said. “You must be Violet.”
I stood there on the front steps without saying a word.
I felt stunned, as if I’d fallen off a high tree branch and hit
the ground hard, knocking all the wind out of me. There
was just no way that this boy, who I watched every day
at school, whose every mannerism I’d memorized—the
way he flicked his hair out of his eyes or fiddled with his
watch when he was bored—was the offspring of Phillip.
Boring, tight-lipped, sallow-faced Phillip couldn’t possibly have a son who looked like that.
i179j
cassandra clare
I didn’t even care that Evan didn’t recognize me.
Didn’t care that he didn’t seem to know we even went to
the same school.
“Are you going down to the beach?” he asks now. “I’ll
come with you.”
I shrug. There’s really no way to stop him. “Okay.”
There are baskets of beach towels on the deck,
brightly striped as candy canes. Evan drapes one around
his shoulders as we head down the sandy path to the
beach. It’s deserted again today, empty sand stretching away into the distance. It looks like an ad for some honeymoon destination, someplace where you can kiss
on the beach with no one watching.
We spread our towels out and lie down, me on my
stomach, Evan staring up at the sun. He has a book
spread out over his stomach: The Postman Always Rings
Twice, I think it is, though I can’t read all of the spine.
I was surprised when I found out Evan loves to read. I
wouldn’t have thought any boy who looked like he did
had interests outside maybe sports and girls, just like I
never would have thought he’d have any time at all for a
skinny, unpopular girl who wore unmatching socks and
boys’ T-shirts because she didn’t know what she was supposed to be wearing anyway.
But I found out I was wrong. Evan had time for me.
The sort of time that meant we spent hours together
in Phillip’s library, talking or playing Halo on the bigi180j
the mirror house
screen TV. The sort of time that meant he actually
waved to me in the hallway sometimes, even when other
people could see him. The kind of time that meant that
on Tuesday nights, when we had dinner at Phillip’s, he’d
wait for me outside school in his car, the parking brake
on and the engine running, the passenger door propped
slightly open. For me.
I’d slide into the seat, smile over at him. “Thanks for
waiting.”
He’d reach across me to pull the door shut. “No problem.” The flush across the back of his neck as he bent to turn the key in the ignition let me know he noticed how
close to him I was sitting.
Once we were so involved in conversation that even
when we pulled up to Evan’s house, we didn’t get out of
the car, just sat while it idled in the driveway, our voices
mingling with the music from the car stereo. I reached
to push a dangling bit of hair back behind my ear, but
Evan’s fingers were already there—hesitant, gentle
against my skin. “Violet,” he said when I went silent.
“You know—”
The car’s window shook as Phillip banged on it.
“Evan.”
Evan rolled the window down.
“Pull the car up into the garage” was all Phillip
said, but one look at Evan’s white face told me that the
moment was gone forever.
i181j
cassandra clare
“Evan.”
I think for a moment that it’s my mother’s voice
speaking and half sit up, looking around for her. But
the beach is still deserted. Evan is sitting up as well, and
I follow his gaze to see Mrs. Palmer, the lady from the
pink house, standing in her half-open gateway. She’s too
far away for me to have really heard her voice, and yet I
could swear that I did, as if she were speaking in my ear.
She is wearing a long pink dress today, almost the same
color as her house, its halter neck leaving her brown
shoulders bare. She has sunglasses on.
Evan is already standing, gathering up his towel.
Sand glitters on his back and shoulders like a dusting of
sugar. “See you later, Vi.”
I crane my neck to look up at him. “But where are
you going?”
“Anne said that since I helped her with her car, we
could take her boat out on the water today.” He seems to
sense the way I’m looking at him, because he adds, “I’d
bring you, but the boat holds only two people.”
I say nothing, and he turns away—relieved, I think,
that I’m not making a fuss. I watch him walk toward the
house, the sun beating down like a hammer, and when
he passes through the gate and Anne shuts it behind
him, the sun seems to burst off all the shards of glass
that decorate the front of it like an explosion. I shut my
eyes against the hot, refracting light.
i182j
the mirror house
With nothing else to do, I wander up and down the
beach, taking photos with the pink digital camera Phillip gave me as a present, back when he was making an effort to get me to like him. I had never particularly
wanted a camera, but I amuse myself with it now, taking
photos of bits of glass buffed by the ocean, the hulls of
deserted fishing boats, the distant black line of the horizon. Words someone has written in the wet sand by the ocean’s edge, already faded past readability. A sea horse
washed up on the sand, its tiny mouth open and closing
in drowning gasps. I throw it back out to sea.
On my way back to the villa, I stop and look out over
the water. Anne’s boat is there, drifting on the waves,
its sail white as a dandelion clock against the dark blue
sky. Though I can make out only the outline of a pair of
shapes I think must be people, one thing is clear: Evan
was lying. You could certainly fit more than two people
on that boat.
My mother is silent at dinner, pushing her food around
with her fork. Phillip ignores us both, humming to himself as he slices jerked pork onto his plate. It takes him a while even to notice that Evan isn’t there, and when he
asks where he is, I tell him that his son is in his room
with a headache. I don’t know why I’m covering for Evan.
Maybe I just don’t want to hear any more shouting.
Even hours after dinner the air still smells like jerk
i183j
cassandra clare
spices. I lie in the hammock, looking at the stars. The
air is heavy, heat-stunned, despite the darkness. The
insects buzz wearily, clicking and fluttering their wings
in the shadows. Somewhere in the distance I can hear
the sound of music: loud, pulsing reggae. I look out to
sea, wondering if I’ll see a boat drifting on the sapphire
water, but I see only a flat sheet of reflected moonlight.
“Some water, miss?” It is Damaris, her face a carved
mask in the moonlight. She holds out a glass to me, iced
with drops along the side.
I take it and hold it to the side of my head.
“Thanks.”
“Where is your stepbrother tonight?” she asks.
“Down on the beach somewhere.”
“He is with that lady.” Her eyes gleam in the moonlight. “The Palmer woman.”
“I think so. Yeah.” I flick a mosquito away from my
knee; it leaves a bead of blood behind, like a tiny ruby.
“You should not let him see her. She is dangerous.”
“Dangerous how?”
Damaris looks away. “She is not a good woman. She
likes the strong ones and the pretty, young ones. She takes
them and then they never come back. You should make
him stay away from her, if you want to keep him.”
Keep him? “And how am I supposed to do that?”
Damaris says nothing.
“I don’t know why you’re asking me to do something
i184j
the mirror house
about it anyway,” I tell her.
She glances toward the villa. My mom and Phillip
have already gone to bed; the lights are dark, except for
the party light along the deck. “Because,” she says, “no
one else will.”
In the morning when I wake up, Evan is asleep on the
couch in the living room. He is shirtless still, twisted into
an uncomfortable sort of position, with his arm under
his head. There are marks like bruises beneath his eyes.
He stirs when I come in and sits up slowly, blinking as if
he doesn’t recognize me. He hardly looks like someone
who spent the day before relaxing out on the ocean.
“Evan?” I say. “Evan, are you all right?” I sit down
next to him on the couch. I can feel heat radiating off
him, off his bare skin, like a fever. “Did something happen yesterday?”
His eyes are like blue marbles. “I had a great time,” he
says, his voice as mechanical as a talking doll’s. “It was
a great day.”
I watch from the railing of the deck as Evan goes down
the path to the beach, takes a sharp right, and heads
toward the mirror house. The gate swings open when
he touches it, and he disappears inside. I look around.
Phillip is gone, probably headed to the golf course, and
my mother is reading a book in a lounge chair by the
i185j
cassandra clare
pool. I slide my feet into my flip-flops and head down
the path.
The sand is hot, hot enough to burn my feet through
the thin soles of my shoes. I limp until I reach the gate
of the mirror house, and then, suddenly, the heat is gone
and the sand is icy. The gate is closed, and through the
bars I see the wild, growing garden with its riot of flowers, most of them planted in big old-fashioned stone urns. There are other things there too, now that I am
looking closely: bits of what look like more mirrors, big
shards of them set here and there in the sand as if Mrs.
Palmer were hoping to grow a mirror tree out of the
inhospitable ground.
I reach for the handle of the gate, only to realize there
isn’t one. There’s a keyhole but no knob, and the bars of
the gate are lined with bits of glass. They reflect my own
face back to me, pale and anxious, as I peer through the
bars hoping to see what’s happening inside the house,
but just as before all the curtains are drawn across the
windows. I grab the bars and try to pull the gate open,
but the jagged edges of the mirrors cut into my palms,
and when I draw my hands back, they are bleeding.
The gate doesn’t budge.
Back at the villa I head into the kitchen to wash my
hands. I watch the pink threads of my blood mix with
the water and swirl down the drain. When I turn away
from the sink, I see Damon standing in the doorway
i186j
the mirror house
watching me. He hands me a package of Band-Aids
without a word.
Evan shows up for dinner this time but barely eats
anything. The circles under his eyes look like they’ve
been painted there. My mother tells him to be careful
about getting too much sun.
Every night when I go into my bedroom, the comforter
has been turned down, the sheets folded over it, the pillows fluffed. The windows are firmly shut, not letting in any of the humid night air; instead the air conditioner
hums, cooling the room to near-freezing.
Lying on the bed, I wonder if Evan is in his room now,
sliding under his covers, looking at the ceiling, thinking about me as I’m thinking about him. Or maybe he’s wondering when the yelling will start up again. Or he
could just be staring blankly into space like he was at
dinner.
The tension started after the engagement. Phillip
didn’t smile as much. He was distant. I could feel his
anger as if it were heat coming from an open oven. My
mom fluttered around him like a butterfly, trying to
please him, to make him smile again. I hated to watch. I
couldn’t tell if Evan did too. Not at first.
One night I was in the library with him playing
Kingdom Hearts 2, mashing the buttons down hard like
I was punching someone. Evan was beating me anyway.
i187j
cassandra clare
Then the noise came up suddenly—the shouting, my
mom’s voice tearful and Phillip’s angry—rising over the
electronic beeps and yelps from the Xbox.
Evan dropped his controller with a thump and went
to slam the door shut. When he turned to face me, he
was breathing hard. “I hate him,” he said. “I hate him.”
I didn’t say anything. I was thinking about how white
he’d looked in the driveway that day Phillip had banged
on the car window. How frightened. Except I wasn’t sure
if it was his face I was now picturing—his look of fear or
my mother’s.
“I didn’t think anyone would ever marry him,” said
Evan. “I didn’t think your mother would ever say yes. If
I had . . .”
I should have made him finish that sentence, I think
now, rolling over in the bed. As I reach to pull the pillow under my head, my hand strikes something: a lump, hard and cool like a piece of metal. My hand closes
around it; I draw it out and stare. It is a key, made of
dark metal with a twisted brass handle. It gleams dully
in the moonlight.
I wake up still holding the key in my hand. I wash in
the outdoor shower, wearing my bathing suit, watching
the ocean roll while I rinse shampoo through my hair. I
can see my mother and Phillip out by the pool. They are
i188j
the mirror house
both reading, on side-by-side loungers, my mother in a
cap with a colored plastic visor that turns her face bright
blue. She is facing Phillip, her voice loud and animated,
but his face is buried in his book and he isn’t answering
her. She might as well not be there at all.
The sand burns my feet through the flip-flops, but
I have nothing else to wear. I endure the pain until the
sand turns cold again outside Mrs. Palmer’s house. It’s
almost noon, the sun directly overhead, and I feel it like
a sharp nail piercing through layers of sky and into the
skin at the back of my neck. Sweat trickles down into
my bathing suit top as I work the key into the lock of the
gate, twisting and jerking it until I hear the sound.
Click.
The gate swings open, and I step into the garden. I
have to be careful, weaving my way through the shards
of glass that stick out of the sand. A single one of them
could slice off a toe if I stepped on it. I hardly look up at
the house until I reach it; the rose pink is even brighter
up close, the house made of a smooth, unremarkable
stucco, a pattern of roses picked out along the side of it
in bits of mosaic tile. There is a white rose painted on the
front door, but I don’t go up to it. I slide around the side
of the house instead, feeling like a thief, an interloper. I
see Mrs. Palmer’s face again in my mind, her sunglasses
like the eyes of a black fly, and I swallow against the
i189j
cassandra clare
dryness in my throat.
There is a window at the far side of the house that
is open, just barely, a bit of curtain fluttering out into
the still air like a banner. I raise myself on my toes,
grab the ledge to get higher, and peer around the curtain into the room beyond.
It’s a living room, with plain, hard, modern furniture, nothing like the luxurious tropical furnishings at the villa. A coffee table, a red couch, a bunch of flowers
in a black vase, a TV whose screen is dusty as if it’s rarely
used. A square picture frame hangs over the couch, but
it is backward, as if someone has turned the picture to
the wall.
On the couch lies Evan. He seems to be asleep, his
arm hanging limp down the side of the sofa, fingers
brushing the floor. His hair has fallen over his face and
moves slightly when he breathes, like seaweed in a current.
There is a rustle, and Mrs. Palmer comes into the
room carrying a drink in her hand. There is ice in it
and some slices of lime. It looks like a gin and tonic,
one of Phillip’s favorite drinks. She sets it on the table
and turns to look at Evan. She’s wearing a filmy sort of
white cover-up over a black bikini and her sunglasses.
Who wears sunglasses inside? And high heels? Her feet
must hurt, I think as she bends over Evan. My stomach
i190j
the mirror house
thuds dully as she brushes his hair back and leans in, her
mouth over his, and I wait to see them kiss.
But she doesn’t kiss him. She stays where she is, hovering, like a bee over a flower. Her blond hair falls behind them in a sheet of pale gold, and I think how I wish I had
hair like that, and then I see her purse her lips as if she’s
about to start whistling. And Evan’s mouth opens too,
though his eyes are still closed. His chest is rising and
falling fast now, as if he’s running. I see his hand clench
into a fist. Something pale white and faint as a wisp of
smoke rises from his mouth; it looks like he’s exhaling a
puff of dandelion fluff.
Mrs. Palmer straightens, and reaches to flip over
the hanging picture frame on the wall. It is a mirror, its
surface strangely dull. She returns her gaze to Evan; the
white smoke rising from his mouth has become a plume,
and as it rises, the surface of the mirror begins softly to
shimmer. She bends over Evan once again—
My hands lose their grip on the sill of the window
and I fall, my ankle bending awkwardly under me,
almost tipping me into the sand. My breath comes out
in a whimpering gasp.
“Who is it?” I hear Mrs. Palmer call, her voice oddly
thick. “Is someone there?”
I run.

* * *
 i191j
cassandra clare
My heart is pounding when I reach the villa, the soles
of my feet burning. I duck into the kitchen through the
back door, around the side of the villa where dusty flowers bloom in the shade. Damaris is not there; the kitchen is empty, plates and dishes stacked on a colorful kitchen
cloth next to the sink. I turn on the water and rinse my
dusty hands, my heart still pounding. She is not a good
woman. She likes the strong ones and the pretty, young
ones. She takes them and then they never come back.
I go out onto the deck; my mother is lying there in
a lounger, half in and half out of the shade. She has a
book open on her lap, the same one she’s been reading
all week. I don’t think she’s advanced more than a few
pages into it. She looks up, sees me, and gestures for me
to come over.
I sit down at the foot of the lounger, and my mom
smiles at me faintly. “Are you having a good time,
Violet?”
My mouth is dry; I want to tell my mother about
what I’ve seen, about Evan, but she looks so distant, as if
she’s drifting away on a high sea. I try to remember the
last time I felt like my mom was really concentrating on
anything, especially me. “Sure.”
“I feel like I’ve hardly seen you,” she frets. “Still,
I suppose it’s better, you and Evan having fun
together. . . .”
i192j
the mirror house
I think of Evan lying limp and gray-faced on the
couch. “I’m worried about Evan, Mom.”
“Worried?” Her gray eyes are vague behind her sunglasses. “You shouldn’t worry while you’re on vacation.”
“No, I mean, I think there might be something
wrong with him . . . like, really wrong.”
She sighs. “Teenage boys can be sort of moody and
cranky, Vi. Hormones coursing through them and all
that. Just don’t pay attention to his sulks. He has to get
adjusted to this new family situation, just like you do.”
“Mom,” I say slowly, gathering up my courage.
“Mom, are you happy?”
She sits up, looking surprised. “Of course I am!
I mean, look where we are.” She gestures widely, her
arm taking in the sea, the sky, the beach. “Even with
me working both jobs we could never have afforded this
nice vacation before.”
But it’s not nice. It’s on the tip of my tongue to say it,
but the look on my mom’s face stops me. It’s like she’s
standing in front of me in a brand-new dress begging
me to tell her she looks great and I can’t bring myself to
tell her the truth: that the dress is ugly, cheap-looking,
stained, and tacky. Because I love her, I bite back the
words.
She slips off her sunglasses and for a moment I think
she’s really looking at me, really seeing me. “I know
i193j
cassandra clare
Phillip seems short-tempered,” she tells me at last.
“But he’s just tired. His job is so demanding. Really, he
loves us. I can see the kindness in him. In his eyes. You
know?” She goes on without waiting for my response.
“It’s what’s in someone’s eyes that’s important. Like the
saying goes, eyes are the mirrors of the soul.”
“Windows,” I say.
She blinks. “What?”
“Eyes are the windows to the soul. Not mirrors.”
She reaches forward and puts her hand over mine. It
feels thin, her fingers hard and dry as twigs. “You’re so
smart,” she says. “You know everything.”
The front garden of the villa borders on a dusty unpaved
road that stretches from here to Black River. A fence of
bamboo blocks the house off from the occasional traffic, hiding us from the world. The garden itself is full of flowers: purple jacaranda, pink orchids, red bougainvillea. Damon is there, in the shade, a white hat tipped back on his head. He is inspecting one of the sprinklers.
It all seems so normal that I feel foolish when I walk up
to him and say, “I need to talk to your sister.”
He looks at me, his dark eyes fathomless. “My
sister?”
“Damaris,” I say. “Please.”
After a moment he flips open his cell phone, dials,
i194j
the mirror house
and speaks into it in such a hasty dialect that I can’t
understand any of what he’s saying. After a moment
he shuts the phone and turns to me with a curt nod.
“She say wait for her under the flame tree.” He gestures
toward the big twisted tree with its red-brown blossoms.
“Over there.”
Standing under the tree, reddish blossoms shower
down on me every time a breeze blows through the
branches overhead. The faint brushes of petals against
my neck and shoulders feel like the touch of insect wings
on my skin. I have to fight the urge to gasp and flick
them away. I am relieved when Damaris steps through
the bamboo gate and walks over to me. She is wearing a
cotton dress the colors of sunset, but her face is somber.
“You saw her,” she says without preamble, “didn’t
you?”
It comes out in a rush: the gate, the key, the garden
of broken glass, what I saw through the window. She
watches me while I talk, her face immobile, until I am
done, and I say, “Who is she, Damaris? What is she?”
“You really want to know?” she asks.
“I do,” I say. “Please tell me.”
“She is a witch,” says Damaris. “A very old one. Not
all magic is bad, but her kind is. She owned a plantation once, or at least her husband did. They say he used to beat her. One day she rise up, kill him with her own
i195j
cassandra clare
hands. Then she start to kill the slaves, one by one. Just
the men, you understand. She make them love her, and
then she suck the life from them and leave them to die
as husks, like empty seed-pods. She like the young and
the pretty ones, but if she cannot take those, she will
take any man. She lure them with a magic drink, and
once they have a taste, they are hers. She take their souls
and feed on them so she can stay young and beautiful.
For hundreds of years she has done this. Sometimes she
kill them quick, sometimes she wait, play with them for
a while. Like she playing with your brother.”
“Evan is not my brother,” I say through my teeth.
“And if you know all this, if everyone knows, then why
don’t you do something about it?”
“She cannot die,” says Damaris. “Long ago they
killed this woman and buried her in a grave with special
markings to keep her from walking again. But even that
will not hold her in the earth. Her magic is strong and
deadly and she lives forever. Harm her and she will have
her vengeance on you and your children after you. But
you—you are a foreigner. You are leaving, going where
she can’t hurt you. So I can tell you how to hurt her.
She feeds on the souls she takes. Destroy those, and you
will take her power long enough to get your stepbrother
back.”
“But where does she keep them?”
i196j
the mirror house
“I do not know where they are,” Damaris says. “But
you are a clever girl. Maybe you can figure it out.” She
eyes me sideways. “I tell you one thing, though. Anne
Palmer never give up a man once she have her claws in
him. Not for nothing.”
“Then why are you telling me all this?” My voice rises
almost to a scream. “If there’s nothing that can be done
to save Evan, if it’s too late, then what’s the point?”
A red flower detaches itself from the tree overhead
and drifts down to rest on Damaris’s shoulder like a
splash of blood. “I say she never give up a man for nothing,” she says. “I never say she wouldn’t do it for something.”
That night Evan isn’t at dinner. Phillip frowns at his
son’s empty place, a sharp line appearing between his
eyebrows as if sliced there with a knife. “Violet,” he
says—he always draws my name out when he speaks it,
as if preparing to lecture me: Vi-oh-let. “Violet, where is
Evan?”
I look at my plate. There is curry piled on it, and fish
wrapped in banana leaves, and jewel-toned sliced fruit.
The sight turns my stomach. “At the beach, I think.”
“Well, go get him.” He picks up his fork. “I’ve had
enough of him missing family meals.”
I glance toward my mother, who nods imperceptibly,
i197j
cassandra clare
as if afraid to be seen giving me permission. I throw my
napkin down and stand up. “I’ll see if I can find him,” I
say. No promises.
The sun has gone down, leaving the sand cool and
soft under my feet. There is a breeze off the ocean; it
blows through my hair, cooling the damp sweat on the
back of my neck, between my shoulder blades. I turn
to look at Mrs. Palmer’s house. It is dark and lightless
under the dimming sky, like a flower whose petals have
closed for the night. I think of what Damaris said to me,
and then I think of Mrs. Palmer’s terrifying face as she
bent over Evan, and my heart twists inside me. I can’t
go in there. I can’t help or save him. I don’t know why
Damaris even told me anything. She’s seen my mother
and Phillip together. It ought to be obvious that I’m not
someone who can save anyone, even people I love.
I turn back toward the villa, and that’s when I see it:
a scrap of blue caught on one of the rocks by the cave
entrance Evan showed me the first day we were here. A
blue the same color as Evan’s shirt. I move toward the
cave, check to see if anyone’s watching me, then turn
sideways to slip inside.
I push through the narrow part of the short tunnel,
and then I’ve come out in the larger space where the colored moss glows against the cave walls like party lights.
It takes me a moment before I see Evan, sitting on the
i198j
the mirror house
damp sand at the base of the cave wall, his legs drawn
up, his face in his hands.
“Evan.” I kneel next to him. “Evan, what’s wrong?”
He looks up, and I’m shocked. Even in the short
amount of time between yesterday and this evening, his
face seems to have fallen in on itself: he is sunken and
gray, his eyes outlined by stark shadows. His shoulders
look thin beneath the worn blue material of his T-shirt.
Before, he seemed mechanical, deadened, like someone
on a numbing drug. Now the drug has worn off and he’s
shaking and desperate. It’s much worse somehow.
“Vi,” he whispers. “Something happened—I made
her angry. I don’t even know what I did, but she told me
to go away.”
“Mrs. Palmer? Is that who you mean?” I reach to
touch him, slide my hand over his shoulder, squeeze
hard. He barely seems to notice. “Evan, you shouldn’t be
around her. She’s not a good person. She’s not . . . good
for you.”
“I have to be around her,” he said. “When I’m not
around her, I feel like I can’t breathe. Like I’m dying.” He
picks fretfully at the sand. “You wouldn’t understand.”
Oh. That hurts. Like I’m just a little kid who can’t feel
anything. I suck in my breath. “Do you love her?”
He gives a dry sort of cackle, not really a laugh at all.
“Do you love water? Or food? Or do you just have to
i199j
cassandra clare
have it?” He leans his head back against the cave wall. “I
think I’m dying, Violet.”
“We’ll get you home,” I say. “We’ll go home, and
you’ll forget all about her.”
“I don’t want to forget,” he whispers. “When I’m with
her, I see . . . everything. I see colors. . . . ”
“Evan.” My cheeks are wet with tears; I reach to touch
his chin, to turn his face toward me. “Let me help you.”
“Help me?” he says, but it sounds more like, please
help me, and he opens his eyes. I lean toward him, and
our lips meet somewhere in the middle of all this darkness, and I remember kissing him at the wedding reception, when we were both a little drunk and giggling under the canopy of fake white flowers in the garden. That kiss
tasted like champagne and lipstick, but now Evan tastes
like sea and salt. His skin feels dry under my hands as I
slide them over him. Even as he rolls on top of me and I
hold him in my arms, he feels as light as driftwood, and
when he cries out a name, the name is not my own.
I practically have to push Evan back up the path to the
villa. When we get there, I see that my mother and Phillip are done eating: the table is abandoned, flies gathering thickly around a plate of fried plantains. I push Evan down on a lounger, where he sits limply, his head in his
hands.
i200j
the mirror house
“I’ll be right back,” I tell him, though he barely seems
to hear me.
I head inside through the double doors. I’m not sure
what I’m thinking now—that if I beg my mother and
Phillip, they’ll take us home on the next plane, cutting
our vacation short? That they’ll take Evan to the hospital, anything to get him away, even if Damaris says it won’t make any difference?
Their bedroom door is shut; I stop in front of it,
my hand up, about to knock. There are voices audible
from the other side: Phillip shouting, my mother saying
something, trying to calm him down, but it isn’t working. His voice rises even as hers spirals down into soft gasps. She’s crying. My hand is frozen in midmotion like
a statue’s. My mother’s sobs roll softly under the door
like the sound of the tide being sucked back out to sea,
cut off suddenly by the sound of a slap, sudden as a gunshot. I hear her gasp, and suddenly everything is quiet.
“Carol . . .” Phillip says. I can’t tell if he sounds sorry
or just tired. I am not sure I care. It will always be like
this, I think, for the rest of my life, listening through a
closed door as Phillip slowly destroys my mother, bleeding
her soul dry as surely as Mrs. Palmer is bleeding Evan’s.
I step away from the door and the silence on the other
side of it. In the living room Phillip’s golf clubs gleam in
the leather bag that hangs from one of the hooks beside
i201j
cassandra clare
the front door. I grab a nine-iron and walk out onto the
deck. Evan is lying on the lounger where I left him, his
head on his crooked arm. He is so still I have to check
the faint rise and fall of his chest to see that he’s still
alive before I turn toward the path that leads down to
the ocean.
The sea at night is black as ink. If I were a ghost flying
over it, I wonder, could I see my face in its mirrored surface? It pounds onto the beach, sending up white froths of spray, as I slip through the gate of Mrs. Palmer’s house
and into the garden.
Everywhere the shards of glass slice up out of the
sand like shark fins slicing through water. The air here
by the ocean is thick and hot to breathe. I raise the nine-
iron in my hand; it feels heavy and solid. I bring it down
hard against the nearest shard, half expecting the club to
bounce off it. But the glass shatters, spiderwebbing out
into a million cracks. A white puff of smoke rises from
it, like an exhalation of cigarette smoke, and dissipates
into the night air.
I stand there breathing hard, holding the club. And
then I swing again, and again. The air is full of the
lovely, silvery sound of shattering glass. A light goes on
suddenly—the porch light of the house—stabbing into
my eyes, but I keep swinging, bashing glass after glass
after glass, until something seizes the other end of the
i202j
the mirror house
nine-iron and it’s wrenched viciously out of my hand.
Mrs. Palmer is standing in front of me. She no longer
looks perfectly put-together; her hair is damp and tangled, her eyes wide and wild. She’s wearing a long black dress, cap-sleeved, old-fashioned. She really does look
like a witch. “What do you think you’re doing?” she half
screams. “This is private property, my property—”
“These don’t belong to you,” I tell her. My voice is
steady, but I can’t help backing up a step or two; my flip-
flops crunch on the ground. “They’re souls.”
She gapes at me. “Souls?”
“Whatever you want to call them. The lives you’ve
stolen. You put them in the mirrors. That’s where you
keep them.”
Her voice is a snarl. “You’re crazy.”
“I saw you do it,” I tell her. “I saw what you did to
Evan. I was looking through the window.”
Her mouth opens, and then I see her eyes go to the
key in my left hand. “Damaris,” she says. “That woman
is a meddler. She never knows when to stay out of other
people’s business.”
“I want you to leave my stepbrother alone,” I tell her.
“I want you to let Evan go.”
Despite her anger her red lips curl into a smile.
“Damaris must have told you it’s not that easy.”
“If you don’t let him go, I’ll come back—I’ll smash
i203j
cassandra clare
the rest of these—I’ll tell everyone where you’re keeping
the souls, and then everyone will know—”
“Your stepbrother,” she says. “He used to talk about
you. He knew you had a crush on him. He said he found
it amusing.” The anger is gone from her voice now; it has
a lilt to it, the way she’d talked to Evan when she offered
him the bottle of juice. “You were a joke to him, Violet.
So why are you putting so much of your energy into saving him now?”
It hurts, what she says. I tell myself she’s lying, but it
hurts anyway, a sharp sting, like getting lemon juice in a
shallow cut. I take a breath. “I love him. Damaris said he
could only be helped by someone who loves him—”
“But he doesn’t love you,” she says. “That is how men
are. They take the love you give them and they twist it
until it becomes a stick to beat you with.” She glances at
the club in her hand; her look is vicious. “Tell me I have
no right to even the score, Violet. Tell me you wouldn’t
do the same in my place. Men are a curse on women’s
lives and you know it.”
In my mind I see Phillip and my mother at his feet,
picking fruit off the ground with bleeding fingers. “I
don’t know what I think about men,” I say. “But Evan is
only a boy. He isn’t good or evil or anything else yet. He
shouldn’t be punished.”
“He will grow up to be like the rest of them,” says
i204j
the mirror house
Mrs. Palmer, who murdered her husband in his own
bed. In a distant sort of voice, she continues, “They all
do. That is why I will not give him up.”
I think of Anne Palmer’s husband, the man with the
stick. “Damaris said you wouldn’t give Evan up for nothing,” I say. “But he’s young and weak. What if I could find you something even better?”
Against the darkness, like the sudden, startling gleam
of a firefly’s light, I see Anne Palmer’s smile. “Tell me,”
she says.
I wake in the morning to bright sunlight and the sound of
birds. I lie in my netted bed for a long series of moments.
It would be easy to think that last night never happened,
any of it, but when I turn my head, I see the plastic bottle
sitting on my bedside table next to the alarm clock. The
pale liquid inside it shines with a rainbow slipperiness,
like an oil slick.
I throw on a batik beach dress and slide my feet back
into my flip-flops. There are cuts speckled across my
ankles where flying glass sliced my skin, but I am fairly
sure that no one will think the red dots are anything but
mosquito bites. I pick up the bottle on my way out. It
feels heavy, heavier than if it were full of water. When I
tilt it, the liquid inside makes a thick, sloshing sound.
Damaris is in the kitchen, frying bacon in a pan. She
i205j
cassandra clare
says nothing, but I can see her watching me out of the
corner of her eye as I take a highball glass from the cupboard and fill it with ice. I unscrew the top of the plastic bottle Mrs. Palmer gave me last night and pour the liquid over the ice. It glops slowly out of the bottle neck,
thick as lava. It smells vaguely medicinal, like herbs. As I
stare at it, Damaris reaches around me and drops a slice
of lemon into the glass. “There,” she says. “Tell him it is
for his headache.”
I nod at her and take the glass out onto the deck.
Evan is still lying in his lounger, but now his eyes are
open and there is some color in his skin.
He won’t remember anything? I said to Mrs. Palmer
last night in her glass garden, souls like bits of shining
jagged teeth glittering all around us. You promise?
He won’t remember, she had promised. Only the vacation. The sun. The sand. And then the accident.
My mother is sitting in a chair next to Evan, fussing
and trying to get him to hold a cold washcloth against
his face; he pushes her hand away fretfully, but at least
his voice is strong when he tells her no. She is wearing
dark sunglasses again, but they don’t hide the discolored skin of her cheek. I take a long look at both of them before I cross the deck to the shaded alcove where Phillip
sits with the newspaper open on his lap.
“Hi,” I say.
i206j
the mirror house
He looks up, his narrow, cold face expressionless in
the sunlight. There is no guilt in the way he looks at me,
no inner admission that last night he did something
that, even if my mother forgives, I do not. But I doubt
Phillip is interested in my feelings, either way. He has
never thought of me as a person at all, with the power to
bestow forgiveness or withhold it.
It has to be fast, not slow, I’d said to Mrs. Palmer. I
don’t want it drawn out. I want you to take it all at once.
She’d smiled with sharp, white teeth. All at once,
she’d promised, and handed me something flat and
shining and sharp. A bit of broken mirror.
Evan’s soul.
It’s yours, she said. To keep, or to break it open to return
it to him entirely.
I slid it under my bed last night, where it lay reflecting the moonlight. I’ll break it open tonight, I told myself.
Break it and give Evan back his soul. I’ll do it tonight.
Or tomorrow.
I thrust the drink out toward Phillip. In the sunlight
it looks like ordinary water, with a pale lemon wedge
floating in it. Still, I can hear the hissing whisper of the
thick liquid sliding over the ice. Or maybe I’m imagining that. “Here,” I say. “Damaris sent this out for you.
She said it would be good for your headache.”
He frowns. “How did she know I had a headache?” I
i207j
cassandra clare
say nothing, and after a moment he sets the newspaper
down and takes the glass from my hand. “Thank you,
Violet,” he says in that stiff, formal way of his.
And he takes a swallow. I watch his throat as the liquid goes down. I have never watched Phillip with such fascination before. At last he sets the glass down and
says, “What kind of juice is that?”
“Aloe,” I tell him. “Damaris says it’s good for healing.”
“Folk nonsense.” He snorts and reaches for his paper
again.
“There’s one more thing,” I say. “That woman, the
one Evan was helping, well, her car’s still broken. She
said Evan couldn’t figure out how to fix it.”
Phillip snorts. “I could have told her that. Evan
doesn’t know anything about cars.”
“She was hoping you’d take a look at it for her,” I tell
him. “Since you know. You probably know more about
this stuff than Evan does.”
“That’s right. I do.” He picks up the glass again,
drains it, and smacks his lips. “I guess I ought to go help
the poor woman out.” He stands.
“That would be great.” I point down the path. “She
lives there, in the pink house, the one that looks like a
flower. She’s expecting you.”
And she is. He’s my stepfather, I had told Mrs. Palmer.
He’s strong, stronger than Evan. Older. And he hits my
i208j
the mirror house
mother. Just like your husband hit you.
Phillip pats my shoulder awkwardly. “You’re a good
girl, Violet.”
No, I think. That is one thing I am not. Because somewhere in the pink house, Anne Palmer is waiting, Anne Palmer with her red lips and her garden of glass, and her
mirrors that take your soul. I watch as Phillip jogs down
the path, a little stiff in his new flip-flops, the sunlight
bouncing off his head where he’s starting to go bald. I
watch, and I say nothing. I watch, because I know he is
never coming back.
i209j

Nowhere
Nowhere
Is Safe
libba bray

H ello? We recording? I see a red light, so I’m
hoping my battery lasts. Okay, pay attention,
because I’ve got only one shot at this, and it’s gonna come
at you on the fly. If you found this on YouTube, you are
seriously lucky, because you need to know this.
Sorry about that banging in the background. It’s too
hard to explain right now, and you don’t want to know
what’s on the other side of that door. Trust me.
My name’s Poe, by the way. Poe Yamamoto. And
that’s Poe as in Edgar Allan. Yeah, ’cause what guy
doesn’t want to be saddled with that name? Crap, I’m all
over the place. Okay. Focus, dude. Tell the story.
Let’s say you’ve just graduated high school and
you’ve decided to celebrate the end of thirteen years of
compulsory education with a little backpacking trip in
i213j
libba bray
Europe with some friends. You do the do: Paris, Dublin,
Venice—which, by the way, smells like pigeon shit fried
in grease—London (cold, wet, expensive, but you knew
that), maybe some beers in Germany. And just maybe
one of you says, “Hey, let’s go off the grid, check out
some of these mysterious towns in Eastern Europe, hunt
for vampires and werewolves and things that go bump
in the Slavic night.” Why the hell not, right? You’re only
doing this once.
So you pack it up and head east. You take a train
through the kind of forest that’s older than anything we
have here, older than anything you can imagine. Like
you can practically smell the old coming off that huge
wall of forever trees, and it makes you feel completely
small and untested.
Anyway.
You get to a village and you notice the big honkin’
evil-eye pendants the locals hang from their windows.
Maybe you even laugh at their quaint superstitions.
That, my friend, is the kind of arrogant crap that can
get a guy killed. It’s not quaint and it’s not superstitious.
There’s a reason those villagers are still alive.
You hang out, eat thick, spicy stew, try to make conversation with the locals, who keep telling you to move on—go see Moscow or Budapest or Prague. Like they
want to get rid of you. Like you’re trouble. You ignore
them, and one day you and your friends might find yourselves venturing into that unfamiliar forest, winding i214j
nowhere is safe
through a thick mist that comes up out of nowhere. This
is not the time to stop and take a piss on a tree or make
a travelogue video for your family back home.
You know that prickly feeling you get on the back
of your neck? The one that makes you scared to turn
around? Pay attention to that, Holmes. That is a Me-
No-Likee signal creeping up from the lizard part of your
brain—some primal DEFCON center of your gray matter left over from the very first ancestors that hasn’t been destroyed by gated communities, all-night convenience
stores lighting up the highways, and a half dozen fake
Ghost Chaser shows on late-night cable. I’m just saying
that lizard part exists for a reason. I know that now.
So if you’re walking down that unfamiliar path and
the mist rises up out of nowhere and slips its hands over
your body, turning you around until you don’t know
where you are anymore, and the trees seem to be whispering to you? Or you think you see something in the dark that shouldn’t exist, that you tell yourself can’t possibly exist except in creepy campfire stories? Listen to the lizard, Holmes, and do yourself a favor.
Run. Run like Hell’s after you.
Because it just might be.
We still recording? Good. Let me tell you what happened, while I still can.
I don’t know who got the idea first—might have been
me. Might’ve been Baz or Baz’s cousin, John. Could even
i215j
libba bray
have been my BFF, Isabel. Just three guys and a girl with
backpacks, Eurorail passes, and two full months before
we had to report to college. Somehow we’d managed
to blow through most of our money in a month. That’s
when one of us—again, I can’t remember who—suggested we stretch our cash by packing it through Eastern Europe.
“It’s that or we go home early and spend the summer at the Taco Temple handing bags of grease bombs through the drive-thru window,” Baz said. He was on
his fourth German beer and looked like a six-foot-four,
sleep-deprived goat the way he staggered around. There
was foam in his new chin scruff.
“Can’t we go to Amsterdam instead? I hear you can
smoke pot right out in the open,” John pleaded.
Isabel shook her head. “Too expensive.”
“For you guys,” John mumbled.
“Don’t be that way,” Isabel gave him a kiss, and John
softened. They’d been a thing since the second week in
Europe, and I was trying to be cool with it. Izzie was
worth ten of John, to be honest. “So where should we go?
Not someplace everybody and their freaking aunt Fanny
go. Let’s have a real adventure, you know?”
“Such as, my fine, travel-audacious princess?” said
Baz, being all Bazlike, which is to say just one toe over
the friend side of the Cheeky-Friend-or-Obnoxious-Jerk
divide. He tried to pat Isabel’s faux hawk. She shook him
off with a good-natured glare and a threatened punch
i216j
nowhere is safe
that had Baz on his knees in mock terror. “Mercy,” he
cried in a high voice. Then he winked. “Or not. I like it
either way.”
With a roll of her eyes Isabel opened our Europe on the
Cheap travel guidebook and pointed to a section entitled
“Haunted Europe” that gave bulleted info about off-thebeaten-path places that were supposedly cursed in some way: castles built out of human bones, villages that once
hunted and burned witches, ancient burial grounds, and
caves where vampires lurked. Werewolf or succubus hot
spots—that sort of thing.
John tickled Isabel and grabbed the book away. “How
about this one?” He read aloud, “‘Necuratul. Town of
the Damned. In the Middle Ages Necuratul suffered
from a series of misfortunes: a terrible drought, persecution from brutal enemies, and the Black Death. And then suddenly, in the fifteenth century, their troubles
stopped. Necuratul prospered. It escaped all disease and
repelled enemy attacks with ease. It was rumored that
the people of Necuratul had made a pact with the devil
in exchange for their good fortune and survival.
“‘Over the past century Necuratul’s fortunes have
dwindled. Isolated by dense forest and forgotten by
industrialization, most of its young people leave for
the excitement of the cities and universities as soon as
they can. But they return for the village’s festival day,
August 13, in which Necuratul honors its past through
various rituals, culminating in a Mardi Gras–like party
i217j
libba bray
complete with delicious food and strong drink. (Necuratul is famed for its excellent wines as well as its supposed disreputable history.)
“‘Sadly, this may be the last year for the festival—
and Necuratul itself—as there are plans to relocate the
town and build a power plant in its location.’”
“Wow. There’s a happy travelogue,” Baz cracked.
“Come to our town! Drink our wine! Ogle our women!
Feast on our feast days! And all it will cost you is . . . your
soul!”
“They’ve got great wine and a hellacious party? I’m
there,” John said. He still had his expensive sunglasses
perched on his head. His nose was sunburned.
Baz drained his stein and wiped his mouth on his
arm. “I’m in.”
“Me too. Poe?” Isabel held out her hand to me and
grinned. It was always hard to resist Izzie when she was
being adventurous. We’d been best friends since seventh
grade when she’d immigrated from Haiti and I’d arrived
from the big city, and we’d held on to each other like
buoys lost on a dark, uncertain sea. I laced my fingers
through hers.
“Town of the Damned it is,” I said, and we all shook
on it.
The next morning we left the hostel before dawn and
caught a train headed east from Munich. The train
chugged around mountains with steep drop-offs that

i218j
nowhere is safe
made the still-hungover John and Baz sick to their stomachs. After a few more twists and turns we disappeared into a deep, dark forest—a towering guard of ancient
power.
“I wouldn’t last a day in there,” I muttered.
“Dude, no one would,” John said. He pulled his hat
over his face to block the light and went to sleep against
Isabel’s shoulder.
At Budapest there was an influx of travelers, and our
cozy cabin was invaded by an old lady with a smell like
garlic and an accent dense as brown bread. “I am sitting
here, yes? You will make room.”
Isabel and John were still asleep on the bench opposite us, so Baz and I scooted over, and the old lady sat down and spread out next to us. “Where are you going?
No, wait! Don’t tell me. I guess. You’re going to—”
“Necuratul. Town of the Damned,” Baz interrupted.
He wiggled his eyebrows for effect.
The lady grunted. “I said I would guess. I am a
fortune-teller. When stupid American boys don’t beat
me to the fist.”
“You mean ‘to the punch’?” Baz asked.
“Whatever. You are?”
We introduced ourselves and she nodded like she had
mulled it over and decided it was okay for us to have our
particular names. “You may call me Mrs. Smith.”
Somehow Mrs. Smith didn’t seem like the name of an
Eastern European fortune-teller who smelled of garlic
i219j
libba bray
and got on at Budapest. I guess our faces gave it away,
because she gave us a little shrug. “It was easy to paint
on my truck. Besides, everybody knows someone named
Smith. Come. I will tell your fortunes.”
“We don’t have any money,” I said quickly.
“Who said anything about money?” Mrs. Smith
snapped. “I forgot my book and I’m bored. Don’t be such
an asshole.”
“Isn’t this what happens in the movies a lot? There’s
some old dude or woman who tells your fortune and is
all, ‘Oh, you’re gonna die or make a boatload of money
or meet a girl. Now give me all your cash’?” Baz yammered.
Mrs. Smith bristled. “I can tell your fortune right
now without even consulting your palm.”
“You can?”
“Yes. You are an idiot. You will always be an idiot.”
Baz’s smirk disappeared. “’kay. In the movies it’s
usually more complicated. And less abusive.”
Mrs. Smith was staring at my face, and I automatically felt my armor coming on. Like it was the first day of seventh grade all over again: Yo, slant eyes. Gook. Sushi
roll. Hey, you’re Asian—can you help me with my math
homework?
“Something wrong?” I said with a lot of edge.
“You have one blue eye and one brown,” she said.
I folded my arms over my chest like I was daring her
to get into it. “Yeah. Genetic fluke. My dad’s Japanese.
i220j
nowhere is safe
My mom’s American.”
“And totally hot,” Baz interrupted. “I mean your
mom, not your dad. I mean your dad’s a good-looking
dude and all, but your mom—”
“Baz. Stop.”
“ ’kay.”
“There is a legend about the man with eyes that see
the earth and the sky. One brown, one blue,” Mrs. Smith
said. Her voice had changed, gotten softer, a little wary.
“What legend is that?”
“He is cursed to walk in two worlds, the living and
the dead. May I?” She took my hand and stared at it a
long time, frowning. “It is as I thought. You move hand-
in-hand with the unseen forces, the dark spirits, the
unquiet and vengeful. It is your fate to bump asses with
evil, Poe Yamamoto, and very soon you will be tested.”
“Dude,” Baz whispered in my ear, his white-boy
dreads tickling the side of my face. “Did the creepy old
lady just say ‘bump asses with evil’?”
She slapped his arm. “I am not deaf, you know.”
“Ow! Was that necessary?”
“You were being fresh,” Mrs. Smith said emphatically.
Baz shut up then. Anybody who could shut Baz up
was a force to be reckoned with, as far as I was concerned.
“Beware the easy answer, Poe Yamamoto. Look
beyond the surface to what lies underneath. There is
i221j
libba bray
always more. Another explanation. A deeper, more
frightening truth. But without truth there is no resolution. And without that the dead do not rest.”
“Okaaaay. Anything else I should know?” I asked.
“Yes. Don’t eat the pastry in the café car. That’s not
fortune-telling. That’s experience—it’s always three days
past stale and hard as brick.” She handed me her card. It
read: mrs. smith. fortune-teller. There was a phone
number in raised print. “In case.”
“In case what?”
“You make it back.” She gathered her things and
shoved them into her handbag. “Okay. Now I move to
another cabin. To be honest, you give me the willies.
Good luck, Poe Yamamoto.”
The door closed with a bang behind Mrs. Smith. Isabel woke up and stretched. She looked pretty all sleepy, the sunlight dappled across her ebony cheekbones.
“What did I miss?”
“Forest. Mountains. More forest. Oh, and some
bizarro fortune-teller lady just told Poe he’s got a destiny
with evil.”
Isabel blew into her hand, made a face. “Yeah, well, I
think it may be my breath. I’m going to the café car for
gum.”
It was well after dinnertime the next day when we
reached the station closest to Necuratul, and everyone
was suffering from tight muscles and hungry bellies. We
i222j
nowhere is safe
showed the station agent our guidebook, and he pointed
us toward a driver in a festive hat with a feather stuck
into the band. He was sitting beside a horse-drawn
wagon and eating a sandwich. Isabel pointed to the word
Necuratul in the book, and the guy stopped chewing and
gave us all funny looks.
“You should go to Bucharest or Prague. Very beautiful,” he said.
“We really want to see the festival,” Isabel said. She
smiled her I-will-make-you-like-me smile, but it didn’t
work on this guy. He didn’t crack so much as a grimace.
The driver picked at his sandwich. “They say they
used to worship the devil. Some say they still do.”
Baz made a vampire face, hooking his teeth over his
bottom lip and opening his eyes wide. Isabel slapped
his arm.
“Next year,” the man continued, “they will build a
power plant on the mountain. Good-bye, Necuratul.
That is progress, they say. Anyhow. You have money?”
“A lot of money,” Baz said at the same time John said,
“Not much.”
“Young people,” the driver grumbled as he wiped his
hands. “I will take you. But first I will tell you: do not
go into the forest. Stay inside the stones and do not cross
them or you will be sorry.”
“Why will we be sorry?” Isabel asked.
“Restless spirits, waiting to be set free. Stay out
of the forest,” he warned, and offered the rest of his
i223j
libba bray
sandwich to his horse.
“That was a nice touch of creepitude,” John said as
we climbed into the back. “You think they pay him extra
to add that little bit, like when you take the Jack the Ripper walking tour in London and they keep warning you about how he was never found and then some cheesy
actor in a black cloak walks past really fast?”
“Maybe,” I said, but the driver didn’t seem like he
was playing around. That’s when I noticed the low stone
wall bordering the forest on either side of the skinny dirt
road. Streaks of white powder ran alongside it. Behind us
I couldn’t even see the train station anymore, only thick
brush and fog. And for one second I could’ve sworn I
saw a girl hiding behind a tree, watching.
“Hey, did you see—” I pointed but there was nothing
there.
“Jack the Ripper was never found!” Baz said. He fell
on me like Bela Lugosi, and I had to kick him to make
him stop.
Fifteen miles over a bridge and up a mountain in
the back of a horse-drawn wagon made my butt feel like
it was made of beef jerky and pain. Finally, the forest
thinned out a bit. I could see sunbaked red roofs and
thin ribbons of smoke spiraling from crooked chimneys. A stone perimeter like the ones we’d seen on our way blocked off the village from the forest. The same
white powder was there. The driver stopped short of the
stones, keeping his horse well away from them. The fee
i224j
nowhere is safe
was paid. John wasn’t happy about having to part with
more of his grandparents’ money.
“You know, this wasn’t even my idea,” he grumbled.
“Quit yer bitchin’,” Baz said. “What else are you
gonna spend it on?”
“Porn,” Isabel said with a snort. “I hear after one
hundred site memberships, you get one free.”
Baz staggered back, his hand over his heart. “Oh!
You’ve been owned by the ’bel, Johnster!”
“Shut up,” John said, and swatted Baz’s arm harder
than he needed to.
To our right stood a tall pole with a bell and a rope.
The driver clanged it, and a few minutes later an old
woman in a long pale skirt, long-sleeved brown shirt,
and her hair buried under a kerchief came bustling out.
She and the driver exchanged a few words, some of them
pretty heated. She took a good long look at us: four dirty
teenagers who smelled like old sweat and the inside of a
train car. When she got to Isabel, she seemed to bristle.
Isabel crossed her arms over her cut-up Ramones T.
“Great,” she muttered. “Racists. My favorite.”
The woman reached into her apron and threw a
handful of white powder at us.
Isabel flinched and balled her fingers into fists.
“What the hell?”
“Salt,” John said, holding her back. Some had gotten
in his mouth. “It’s salt.”
The old woman threw another handful of salt behind
i225j
libba bray
us. “Protection,” she said. It was one of two English words
she knew, we discovered later. The other was “devil.”
She tore off a piece of bread and held it out like she
was trying to lure an animal. I guessed we were supposed
to take it from her, but when I tried, she stepped away,
still holding the bread with a wary expression. The wind
picked up with sudden force, pushing us back a little.
It whistled through the trees like prayers for the dead.
The woman looked worried. I stepped over the stones;
the others followed. The wind died down, and the forest
was quiet. The old woman dropped the bread back into
her apron pocket and wiped her hands on her skirt with
a look that said she’d like to wipe us away as easily. Then
she turned and stalked away.
“That was weird,” Isabel said.
“Yeah. And what was with the bread?” Baz asked.
“Bread is for the living,” a voice answered. We turned
to see a girl about our age, maybe a little older, sweeping the street. She had dark eyes and long, wheat-colored hair and wore jeans and a Flaming Lips T-shirt. A woman
about my mom’s age was also sweeping. She wore the
same drab, peasant-like clothing as the woman who’d
thrown the salt at us. She didn’t look up.
“So what? The dead are low-carbing it?” I asked,
smiling.
Thankfully, the girl returned my smile. “The dead
don’t eat. If they did, we’d be even poorer.”
“She’s hot,” Baz whispered. “I could totally see her
i226j
nowhere is safe
doing a spread in a Hot Girls of Necuratul calendar,
maybe with a Vlad the Impaler bikini—oof!”
Isabel had elbowed Baz sharply in the stomach.
“Harsh, Iz.” He coughed.
“Evolve, Baz,” she spat back.
“You speak English,” John said to the girl, stating the
obvious.
“Yes. I go to university. I’m home for the summer.
For the festival. By tonight the tavern will be full of
drunkards.”
John smiled. “Works for me.”
“What is the language anyway?” Baz asked, trying to
come off as worldly. “Sounds a little Romanian? Hungarian?”
“It’s Necuratuli. It’s traditional to the village. Don’t
bother trying to find a translation. It’s too obscure. I’m
Mariana, by the way.” She stuck out her hand and I shook
it, which made the older woman shake her head and
mutter under her breath. She spat three times. Mariana
rolled her eyes. “My mother. She doesn’t believe in anything new and sinful like women shaking hands with men.” Mariana answered her mother in Necuratuli, and
the older woman gave us another suspicious glare before
marching off.
“Don’t mind her. She gets nervous about outsiders
and new things. So. You are here for the festival?”
“Yeah. We read about it in here.” I held up our book.
“You know, the whole goat’s head, sacrificing lambs,
i227j
libba bray
possible pact with the Big D thing.”
Mariana laughed. “This is how we get our tourists.
Florence has the David; we have Satan. I’m sorry to
disappoint you—mostly there are sheep and superstitions. But the wine is fantastic and the festival is a lot of fun. Here. Leave your bags. They’ll be safe. That’s one
of the great things about this town—everything’s safe;
you never have to worry. Can you imagine doing that in
London or New York or Moscow?”
“I got my bike stolen once, and it was locked up,” Baz
said. He gave her his pretend shy face, and Izzie rolled
her eyes. “I really missed the bell the most.”
Mariana was a good sport and laughed at his lame,
player joke. “So sorry about that. Maybe a little tour of
Necuratul will cheer you up. Come on. I’ll show you
around.”
“What’s with the stones and salt?” I asked, dropping
my pack.
“An old folk custom. Supposed to keep evil spirits out.
Nothing undead can cross the threshold. And nothing
undead can eat. That’s why she offered you the bread while
you were still on the other side—to prove you were among
the living. If you’d tried to grab the bread while crossing
the threshold, you would have been burned to ash.”
Baz whistled. “Yowza.”
“You get a lot of undead coming in, snapping pictures,
asking for I Partied with the Goat’s Head T-shirts?” I
asked.
i228j
nowhere is safe
Mariana nodded gravely and sighed. “Why do you
think they call them unquiet spirits? They trash the
rooms at the inn and they don’t tip. Anyway, you’re not
supposed to go into the forest. And you’re especially not
supposed to take bread into the forest. It’s like feeding
the undead, giving them power.”
“Superstitions, man. Culture of fear. Totally bassackward, right?” John smirked.
“Every place has its traditions,” Mariana said a little
coldly.
Baz leaned in close to his cousin. “Way to endear
yourself to the locals, my friend.” To Mariana he said, “I
love hearing about customs!” He fell in next to Mariana
as she led us through the heart of Necuratul.
The guidebook hadn’t lied: the town was storybook
charming—in a “we fear for our lives” sort of way. Each
house was circled with salt. Braids of garlic hung from
the windows and were nailed over the doors. Behind
the village was a cleared area of rolling farmland populated by sheep. It was peaceful. Postcard pretty. Then I noticed the scarecrows with the big evil-eye symbols
painted over their foreheads. Nobody wants that in the
family photo album. But the masterpiece of the whole
place was the enormous Gothic church that sat at the
top of a hill at the very edge of the town, practically up
against the first line of trees. I counted thirteen twisty
spires. The entrance was guarded by big wooden doors
with faces carved into them. Up close the faces were
i229j
libba bray
gruesome. Screaming mouths. Eyes opened wide in terror. People begging—for what, I couldn’t say and didn’t want to know.
“Wow. Charming,” I said.
“I know. Fear is no way to live.” Mariana pushed
open the doors and we went inside.
“Whoa,” Baz gasped.
From the outside there was no way to tell how freaking beautiful it was inside. The walls—every single bit of them—shimmered with colorful, gold-leaf murals.
They’d been pretty amazingly preserved.
“This was all done in the Middle Ages,” Mariana
said. “It is a history of the town.”
On the left the panels were like something out of a
horror movie. Freaky images of dying crops. Diseased,
half-skeletal people covered in sores. Children crying.
Dogs attacking each other over a scrap of meat. Dead
bodies laid out on carts and set on fire, women weeping nearby. On the right the murals showed a happier story than on the left. Farmers working in their fields.
Women baking bread. The crops thriving. Animals
grazing peacefully. It looked pretty much like the village
we’d just toured, except for one weird thing you had to
sort of squint to see. In all the pictures on the right there
were shadowy images of children and teenagers in the
forest, watching.
“Even the ceiling’s painted,” John said, craning his
neck.
i230j
nowhere is safe
Overhead was just one image. It showed a lake surrounded by forest. The villagers stood in one clump beside it. The children stood in the lake up to their waists.
Their hands were tied together with rope. A priest in a
red, hooded robe held aloft a goat’s head that seemed to
have braids coming down from its horns. It was creepy
but also kind of funny. Heidi the Goat’s Head of Satan.
Actually, I’d seen girls in the clubs sporting a look pretty
similar to that. A thick mist was coming over the trees,
and the children had their faces craned toward it while
the adults kept their eyes on the goat’s head. The water
around the children bubbled and swirled.
“That’s a happy picture,” I cracked.
Mariana shivered. “So bizarre, isn’t it?” She laughed.
“You didn’t have to grow up staring at that thing. Believe
me, it kept us all in line.”
I was glad for the joke. The church really did give me
the creeps.
“So what’s with the Heidi braids on the goat?” I
asked.
Mariana walked to the altar where a huge book was
propped. She flipped pages until she got to a drawing
that showed the goat’s head up close and personal: the
glowing eyes, the braids pooled under its chin. But in
this drawing, it was clear that the braids were made up
of lots of different kinds and colors of hair.
Isabel recoiled. “What. The. Hell?”
“The Soul of Necuratul,” Mariana explained.
i231j
libba bray
“According to the story, during the dark time, every
seven years, each family sacrificed one child to Satan
in exchange for security. To show that you were loyal,
that you would keep your promise and follow through,
you had to cut the child’s hair and twine it into a plait
attached to the goat. By doing that you promised your
child’s soul.”
“That is seriously f’ed up, man,” Baz said staring at
the picture.
“But they believed it was necessary. And beliefs have
power. That’s why superstitions are so hard to root out,”
Mariana said. She ran a finger around the ancient edges
of the page. “They say that up until the English missionaries came in the late eighteen hundreds, the sacrifices were still going on.”
“Whoa,” John said.
“Sorry to scare you,” Mariana said with a half-hearted
laugh. She closed the book with a heavy thwump that
sent dust motes spiraling. “Of course, the missionaries
put a stop to it right away, destroyed the goat’s head, all
the symbols, and the red robes—in fact, to this day, the
color red is forbidden in this town. It’s supposed to be
the devil’s color. The missionaries started making sure
the children were educated and sent some of the boys
away to school in England.”
“Boys. Figures,” Isabel harrumphed.
“Where does that go?” I asked, pointing to an ornate
wall at the front of the church. It was painted with golden
i232j
nowhere is safe
saints and angels. In the center was another set of carved
doors.
“It’s called the iconostasis,” Mariana said. “It conceals the altar from the commoners, basically. The priest can choose to open the door during mass and let people
see the altar or not.”
“Can we see?” John asked.
“Sure.” Mariana tried the door, frowned. “Weird. It’s
locked.” She held her palms up. “Sorry.”
“That’s okay,” Baz said, standing a little closer to her.
“So are they really going to build a power plant here?”
“Next year. That’s what they say. That’s why all of us
made sure to come home for the festival this year. Next
year this might all be gone.” Mariana looked around
sadly for a moment, then seemed to shake off the gloom.
“Okay. Now that you’ve seen the worst of us, come see the
best. The lamb stew at the tavern is amazing. The wine’s
even better. And you don’t have to be twenty-one.”
“Now you’re talking,” John said.
When we got to the tavern, there were signs of life.
People who did not need AARP cards were arriving.
Mariana greeted them like cousins—a lot of them were
cousins—and explained they’d returned from their
jobs in the cities or schools to participate in the festival.
There were younger kids too. They were kicking a makeshift soccer ball around and laughing, which made me a little homesick. A dark-haired guy in a leather jacket
i233j
libba bray
kissed Mariana on both cheeks and introduced himself
to us. His name was Vasul, and he had a scholarship to
the London School of Economics. He was twenty, like
Mariana, and looked like a Russian prince. They treated
us like old friends. The wine flowed freely. We stayed up
until the wee hours of the morning debating life, politics, traditions, modernization. These were the kinds of conversations I figured we’d be having in college, a
preview of coming attractions, and I felt like I’d finally
arrived. Like I wasn’t a kid anymore.
“Watch Uncle Radu. He’s getting out the accordion.”
Vasul snickered.
Mariana buried her face in his shoulder, stifling a
laugh.
“What is it?” John asked.
“Just wait,” they both said at the same time,
snorting.
Uncle Radu, who was about one hundred and two if
he was a day, started playing then. I use the word playing
lightly. It was more like he was skinning the accordion,
because the sound it made was the sound of an instrument in pain. Mariana and Vasul lost it, hands over their mouths, their eyes watering. Mariana’s mother flashed
her a disgusted look. But Uncle Radu kept playing.
Another man picked up his violin, and one of the women
started singing. The tavern keeper walked around the
tables clapping his hands, but the kids joined only halfheartedly, and when that song was over and the next one i234j
nowhere is safe
started, they lost interest and went back to drinking,
playing quarters, and having arguments about alternative bands and indie films.
“I’ll hear about this later,” Mariana whined.
“When my grandmother saw my clothes, she clucked
her tongue and walked away,” one of the girls at the end
of the table said.
The guy next to her stubbed out his cigarette. “There
are moments when my parents stare like they don’t
know what to make of me. Like they’re a little disgusted,
a little afraid.”
Mariana cut in. “Every generation fears the one that
comes after. Our music, our clothes, our aspirations.
Our youth. It’s like they know we will do what they can’t
anymore.”
“Sometimes my aunties will speak in Creole when
they don’t want us to know what they’re talking about.
It’s like they’re messing with us on purpose,” Isabel said.
“Makes me mad crazy.”
Vasul laughed. “Mad crazy,” he imitated, and Isabel
broke into her most smitten grin. John knotted his fingers with hers and gave them a kiss to make his claim clear.
“I’ve been home just a few hours and already my parents are asking when I’m going to settle down and give them grandchildren,” a girl named Dovka complained.
“I’m twenty-one! I have a DJ gig at a club in Bucharest!” She
turned to John. “Don’t you hate it when they do that?”
i235j
libba bray
“My parents don’t really give a shit as long as my
grades are good and I don’t get arrested. They just give
me money so I’ll go away and stop interfering with their
golf games and Pilates sessions,” John said with a bitter
laugh, and I felt kind of bad for him. It was like his parents woke up one day totally surprised to discover they had kids, so they just hired a fleet of people to take care
of them.
“What about you, Poe?” Mariana asked.
I shrugged. “My parents are okay. Annoying but
good-hearted. I don’t think they’re afraid of me. The
state of my room, maybe,” I joked. “Mom’s from Wisconsin. She talks funny and loves the Green Bay Packers. My dad’s a professor, plays too much Tetris when he should be grading papers, collects vintage Stax LPs. My
grandmother still holds on to the old ways some.”
When I was little, my grandmother used to tell me
about being in the internment camps during World War
II. And when it was too much for her to talk about, she’d
just end the conversation with, “Fear leads to foolishness.” Then she’d teach me Japanese calligraphy, guiding my brush gracefully over the paper. Later we’d go to McDonald’s. She loved their fries.
Dovka propped her head up with her hand. Her eyes
were glassy. “Traditions are nice, though. They bind you
together, remind you where you’re from.”
“Or keep you back.” I don’t know why I said it. I think
I just wanted to take the opposing view.
i236j
nowhere is safe
“Exactly,” Baz slurred. His eyes were at half-mast.
“Like last year, when I was dating Chloe? My parents got
all bunged. And they’re, like, total liberals and everything, but they were freaked that she wasn’t Jewish.
Like all of a sudden the menorah came out and my dad
started asking if I wanted to go to temple Friday night.”
He grinned. “I told him Friday was a different religious
occasion: Doctor Who. Hey, it’s not my fault they don’t
have TiVo yet.”
Mariana gave a thumbs-up. “TiVo!”
“TiVo.” Vasul nodded.
Everybody clinked glasses, shouting “TiVo!” till the
old-timers shushed us.
“Still,” Vasul said when we’d quieted down again.
“There are times when I think maybe it wouldn’t be so
bad to come back here. It’s peaceful. It’s safe. No STDs,
processed foods, pollution.” He paused. “No bombs.”
Mariana put her hand on his arm. “Vasul survived
the terrorism in London. He was at Russell Square. He
saw what happened,” Mariana explained.
“It could have been me on that bus,” Vasul said
softly. “Feels like the world’s going to hell sometimes.
Like nowhere is safe anymore. Except Necuratul.”
Everyone raised their glasses in a respectful, quiet
toast. “Necuratul.”
Mariana said something to Vasul in their language.
“Anyway,” she said with a sigh, “it’s a moot point.
These people—our parents and grandparents, greati237j
libba bray
grandparents—they’re getting old now. When they die
off, the village will die with them. All this culture will be
lost. Especially if they’re relocated because of the power
plant. I’ve seen it happen before. Diaspora.”
“That’s sad,” Isabel said softly, and I knew she was
thinking about her own family forced out of Haiti and
transplanted in American suburbs where they never
quite got past the polite smiles of their white neighbors.
“Shit happens.” Dovka grunted. “Get over it. On with
the new.”
Mariana rolled her eyes. “You’re right. This is getting
morbid. I don’t want to get morbid. I want more wine.”
She poured us all another round and raised her glass for
the third time. “An offering to the future.”
“An offering to the future,” we all seconded, well on
our way to getting completely plastered.
In the corner the older villagers eyed us warily, like
we were something to be watched, something that might
explode and take them out with us. They continued with
their music, singing and playing in controlled measures.
But our table started up with The Clash’s “Should I Stay
or Should I Go,” giggling over the implications. We were
younger and louder, and soon our voices drowned out
the haunting folk song altogether.
The next day it rained like crazy. I’d never seen the sky
throw down like that ever. It was a good thing Necuratul
was on a mountain because I was sure we’d be flooded
i238j
nowhere is safe
otherwise. Mariana, Vasul, Dovka, and the other people
our age had left before dawn to get supplies for the festival. That was their job and they did it, hungover or not.
Now, with the rain, it looked like they’d have trouble
getting back.
“Bridge,” the tavern keeper explained in broken English. He made a whistling sound and gestured with his hands: gone. Without the others around the villagers
weren’t overly friendly to us. Actually, I got the feeling
they wanted us as gone as the bridge. Mariana’s mother
ran the bakery. I popped in to buy some bread, which
mostly consisted of my pointing and smiling and then
laying down money for her to figure out. While she
poked through my coins, I looked around the cozy shop.
Two burly men sat at a heavy wooden table by the front
window drinking steaming mugs of something dark.
They stared outright. One guy said something to the
other, and they both laughed.
“Just like the seventh grade cafeteria,” I muttered to
myself, feeling my face grow warm. I kept my eyes forward, taking in the shelves of fresh bread, the plaster walls decorated with evil eyes and garlic, the arched
doorway giving a glimpse of the ovens. Something
pricked at me. I thought I saw a patch of red inside a
partially closed closet. I squinted and suddenly
Mariana’s mother was closing the door securely. She
gave me a tense smile and flicked her gaze at my change.
With mumbled thanks I was out the door with my
i239j
libba bray
bread, wondering if I’d really seen the forbidden color
or not.
I was hustling back to the inn through the downpour when I saw the girl in the forest again. This time she stood, palms out. She was pale, with deep shadows
around her eyes, and slime all over her long skirts, like
she’d skidded down a hill or something.
“Hello?” I called. “Are you okay?”
She didn’t answer, so I moved closer. I was right
against the edge of the stone circle. “Do you need help?”
I asked slowly, like an idiot, thinking that would help
with the language barrier.
She pointed to my loaf of bread.
“You want . . . this? Are you hungry?”
She opened her mouth like a scream, and the trees
shook with a thousand whispers that made my neck hair
rise. I felt a hand gripping my arm. It was the old woman
who had let us in at the gate. Her expression was angry,
and she unleashed a torrent of language, all guttural
vowels and unfamiliar consonants that made me dizzy.
“I don’t understand!” I shouted over the rain.
“Devil,” she said, using her only other English word.
She flicked her glance toward the forest. No one was
there. But I knew I’d seen that girl.
The church bell tolled loudly. In a few seconds many
of the villagers, including the tavern keeper, Mariana’s
mother, and the two men who had been sitting in the
bakery, bustled up the hill to the church. They gave me
i240j
nowhere is safe
wary glances on the way. None of the children were with
them.
“Where did she go?” I asked the old woman. “The
girl. Did you see her?”
“Devil,” she said again, and hurried to the church with
the others. She opened the door, and out of the corner of
my eye, I saw that flash of red again. Red robe, my brain
said. But it was fast, and I couldn’t be sure. I couldn’t be
sure of anything except that I wished Mariana, Vasul,
and the rest would hurry back. The old-timers gave me
the creeps.
When I got back to the room, I was soaked to the
skin, the loaf of bread was inedible, and the others were
lying around on the beds and chairs staring off into
space. None of our cell phones could get reception here,
and it’s not like there was an Internet café within a hundred miles. After a full day trapped in our room without so much as a YouTube video to break things up, we were
approaching lethal boredom.
“I’m having Internet withdrawal,” John said. He was
splayed out on the bed balancing the evil-eye pendant
he’d bought at the train station on his nose. “Like, seriously, if I can’t log on and IM someone—anyone—I’ll go insane.”
Isabel took out her phone and pretended to text him.
“J, OMG, where T F R U?” she chirped in text-speak.
“N hell,” John answered back, his thumbs moving in
the air. “U?”
i241j
libba bray
“Hell 4 sure. Want BK fries. No garlic.”
John laughed, then stopped. “I mean, ROTFLMAO.”
I told them about my weird encounter with the girl
in the forest and how I’d seen her twice now. I told them
about how the old woman who guarded the gate had
referred to the forest as “devil.”
“I think we should do a creepy field trip to the forest,”
John said.
The others were on it immediately.
“You guys, what if there are, like, bear traps and poisonous snakes or malevolent, human-flesh-eating reindeer in the forest? Or worse? We could stumble onto a Jonas Brothers appreciation festival.” I shuddered for
effect.
“Or Beelzebub,” Baz said. “The dark lord having a
kegger.”
“I think we should stay put,” I answered.
With a sigh Isabel picked up her phone and pretended
to text John. “OMG, J. So f’ing bored. BTW, Poe sux.”
She glanced at me.
John moved his fingers very deliberately. “Word.”
I couldn’t take it anymore. I was as pent up and
fourteenth-century cabin-crazed as the rest of them.
“All right. Creepy field trip. Tomorrow we go to the
forest.”
The three of them threw their arms around me, and
we collapsed on one of the beds, chanting, “Cree-py field
trip! Cree-py field trip! Cree-py field trip!”
i242j
nowhere is safe
There was a loud crack, and I was afraid we’d broken
the ugly bed. “Dude,” John said, holding the shards of
his now broken evil-eye pendant. “I’m a marked man.”
Then he laughed.
The next morning, when the rain had died down to a
light patter, we grabbed our flashlights and some fresh
bread in case we got hungry.
“Should we take this?” Isabel asked. “I thought that
was forbidden.”
“You don’t go on a trip without food. Didn’t you read
about the Donner Party?” Baz joked.
Isabel looked uncomfortable. “Still . . .”
“You actually believe that shit?” John kissed her
cheek. “Superstition.”
“Right. Superstition.” Isabel brightened, and we set
off for the forest. In one of the narrow lanes between the
houses a bunch of kids were playing some kind of game.
Five of the kids stood in the center, and the other kids
surrounded them. The kids in the outer circle joined
hands and went around and around, singing. When
they saw us, they stopped and stared.
“Hi.” Isabel waved as we passed. They fell in behind
us. When we’d turn around, they’d duck behind whatever was available. We could hear them giggling, like following us was the most fun they’d had in a long time.
It probably was, but it was making our escape into the
forest pretty tricky.
i243j
libba bray
“We’re just going for a walk,” I explained nervously.
“Okay. Bye now. Have fun.”
“They’re still following us,” Baz whispered.
“Stop and do something boring.” We stood and gazed
at the church. Isabel snapped a few pictures. We talked
about architecture, totally making it up. A few minutes
later the kids lost interest and ducked down another lane
to play something else.
“They’re gone,” John said. “Let’s go for it.”
We hurried to the church, creeping around the side.
I couldn’t see through the stained-glass windows, but I
could hear sounds—not quite singing, not quite praying.
More like chanting, maybe. Or maybe it was praying. It
was hard to tell. Isabel motioned for me to hurry up, and
I ran to the wall.
John stepped right over the wall and the salt ring.
He was on the forest side now. “That’s one small step for
man, one giant leap for evolution.”
“Here goes,” Baz said. He and Isabel followed John.
When I got ready to go, I heard those whispering
voices on the wind again. “Do you hear that?” I asked.
“Hear what?” Baz asked.
I could almost make out words. One sounded like
“avenge,” but I couldn’t be sure.
“Nothing,” I said. “Let’s go.”
As a joke Baz dropped the bread crumbs behind
us, Hansel and Gretel style. “So we can find our way
back— if we come back. Mwahahaha!”
i244j
nowhere is safe
Isabel rolled her eyes. “Shut up.”
The forest itself was pretty amazing: lush and green
with the most fantastic black-spotted mushrooms growing wild everywhere. The only weird thing was there were no animals. No deer. No birds. Nothing with a
pulse except us.
John and Isabel continued an argument they’d started
a few weeks back. I didn’t even think they cared about
what they were saying anymore, but neither wanted to
concede.
“I just think everybody in America should speak
English. I mean, if I moved to France, I’d learn French,
right?”
“No you wouldn’t,” Isabel said, laughing. It was her
you-are-beneath-me laugh. “You’d hire someone to
speak French for you, John.”
“You think I’d outsource my language?” he taunted.
“In a heartbeat.”
“You know, Isabel, it’s not my fault I’m not poor,”
John teased, but there was something a little mean in
it. “It’s like you want me to apologize for having money
until it comes in handy. No offense, but you know you
guys wouldn’t even be here right now without me.”
Isabel pointed a finger. “There it is: the entitled attitude. One minute you’re all, ‘Oh, don’t blame me; I’m not elitist,’ and the next you’re like, ‘Don’t forget I have
more money and therefore more say than you do!’” She
was breathing hard.
i245j
libba bray
“God! You just . . . twist around everything I say.”
“No! I’m just saying what you really feel! Sometimes
I think you’re only dating me so you can say you’ve dated
a black girl.”
John looked hurt. “Take that back.”
“Why? It’s true, isn’t it?”
“Guys, could we give it a rest?” I said. A fog was rising. It made the landscape gray and indistinguishable, and I needed to get my bearings.
Isabel tried not to look wounded, but I knew her
too well. “Stop enabling them, Poe. They’ll never let us
into the club on their own. You just want to think they
will.”
“Hey,” Baz held out his arms. “What am I, chopped
liver? Like my people weren’t also enslaved and persecuted? Like we didn’t get slaughtered in places just like this one?”
“Prejudice isn’t the same thing as racism,” Isabel
argued.
“Yeah? Six million dead might disagree with you
there, Iz.”
“I’m not the bad guy, Iz,” John said softly.
Those weird whispering voices were swirling through
the trees again, making my ears hurt. “Guys . . .”
There was a sound off to my right. A branch breaking.
A face peeked out from behind a tree. It was the girl I’d
seen on the way in. She didn’t look very old, maybe seven
or eight. Her hair was wet, but her skirts and blouse were
i246j
nowhere is safe
caked in grime and mud, like she’d been swimming in a
filthy lake. She called out to us in a foreign language.
“Sorry,” I said. “We don’t speak . . .”
She opened her hand to show us the bread crumbs
there.
“Holy . . .” Quickly I glanced behind us. No crumbs.
She’d obviously been following us from the beginning.
Suddenly I felt disoriented and unsure of the way back.
Just then she hitched up her skirts and started running
into the forest. Without thinking I ran after her. “Don’t
let her get away!” I yelled.
She dodged under low-lying branches that smacked
me in the face and sprinted easily around every obstacle.
She knew the way and had the advantage, but we still
managed to keep her in our sights. Deep down I knew
we were headed farther into the forest. We reached a part
where the fog was even thicker, and the trees were dead
and gray, like they’d survived a fire and never grown
back. The ground was no longer cushioned by leaves and
vegetation. It was stony and scarred, scabbed.
“Don’t lose her!” I yelled to the others.
“This fog is intense!” Baz yelled back. “I couldn’t find
my own ass in this soup.”
“You can’t find your own ass most days,” Isabel shot
back. She was keeping pace with me.
The fog thinned slightly. The girl stood beside a
wide, deep lake surrounded by more of those dead trees.
It was weird because everywhere else the forest was lush
i247j
libba bray
and colorful. But this spot was barren. Like nothing had
ever grown here. Like nothing ever would. It was colder
too—more like October than August. About ten feet out
the rounded tops of polished stones showed just under
the water.
The little girl looked out at the lake and then moved
on to a cave. She whistled, and soon more kids stepped
out. I counted them—five, six, ten. They were pale and
half-starved looking, all in peasant-style clothing wet
with algae and dirt, like they’d been out here for a while.
One, a boy of about sixteen maybe, walked over to us. I
didn’t know whether to run or stay put. Hadn’t the villagers told us not to come to the forest? What if these kids were feral? What if they were killers? Instinctively
we closed ranks, hands at the ready in case we needed to
fight our way out.
“Hey,” I said, forcing a calm into my words I didn’t
even remotely feel. “We’re just out for a walk, okay? We
don’t mean any harm.” To the others I whispered, “Start
walking backward.”
“Can’t,” Isabel squeaked. “Look.”
The way back was cut off by a pack of about ten more
creepy kids.
“We just want to go back to the village,” I said.
John pulled out his wallet. “Hey, you guys want
money? I got money.”
“John, shut up, man,” Baz said.
The kids closed in, surrounding us, cutting off any
i248j
nowhere is safe
hope of escape. They smelled earthy and damp, like they
were part of the forest. While we watched, they gobbled
down the bread crumbs. The little girl who’d led us here
offered me a bottle of dark liquid.
“A bea,” she said. I’d heard that at the tavern. It meant
drink. “Vin.” I knew that too: wine.
“Dude, don’t drink that shit. It could be anything,”
Baz cautioned.
I shook my head, and three of the older kids grabbed
Baz and dragged him toward the lake. Before any of us
could do anything, they shoved his face under the water.
His long arms thrashed and tried to grab for anything
he could, but there were more of them and a mob always
beats one—even if that one is six foot four with the
strength of a Death Metal drummer, which Baz was. We
tried to run for him, but they surrounded us, holding
us back.
“Okay! I’ll a bea the vin!” I shouted, reaching for the bottle.
They let Baz up. “Holy fuck!” he managed between
coughing fits.
I knew it had been a bad idea to come into the forest.
My grandmother used to say you should listen to your
instincts. The morning the men came to tear her family
from their home in California, she’d woken up at four
in the morning with the urge to run. Instead she’d tried
to calm herself by arranging her dolls around a teacup,
like everything was fine. “That is what we do,” she said
i249j
libba bray
to me as we waited for the bus. “We try to kill the voice
inside that says the truth, because the fear of the truth is
greater than any other fear.”
The girl brought the bottle to my mouth. “A bea.”
My hand was shaking as I took a drink and swallowed. It tasted like cheese gone to mold. I gagged and felt a tide of panic rise inside me.
“Poe!” Isabel grabbed my arm. “You okay?”
“Tastes like shit,” I coughed out. But I was okay. No
poison seemed to be working its way up my throat. My
heart was still beating fast, though. One by one, we were
forced to drink from the bottle. It came around three
times, and then we were made to sit together under the
gray carcass of a tree.
“Now what?” Baz asked. Water dripped down his
face still.
The kids stood around us, waiting. For what, I didn’t
know, and I was afraid to find out. About ten minutes
later I started to feel a strange, creepy-crawly sensation
under my skin, and the forest seemed to breathe. When
the wind whispered past my ears, I could swear I heard
it say, “Vengeance.”
“Izzie?” I heard myself whisper, but she didn’t answer.
On a nearby rock I saw a kid drop one of the black-
spotted mushrooms into the wineskin.
“What’d you give us?” I slurred. “What the hell’s in
that?”
“Something to help you see,” the girl answered, and I
i250j
nowhere is safe
understood her perfectly.
“I see just fine. Twenty-twenty.” But already the
corners of my vision were curling up on themselves,
revealing whatever lies underneath. I walked through
chambers of madness. Each one seemed like the end of a
dream, only I’d “wake up” and find myself living inside
another dream.
I’m walking down the corridor of a jostling train.
Left and right, the compartments are filled with the
undead: skeletal faces; hollow, haunted eyes; burned,
bruised, mangled bodies. They look up like they’re
expecting something of me. Mrs. Smith calls from the
end of the corridor, “This journey is only just beginning,
Poe Yamamoto.”
I’m standing in the church with many others. The
scene reminds me of the one painted on the ceiling. A
priest in a red, hooded robe reads from a giant book. In
the center of the room seven kids are gathered together.
They don’t seem frightened. While the priest reads, one
of the women cuts a lock of hair from each child and
weaves it into the plaits streaming from the goat’s horns,
tying it off with string.
Now I’m one of the children. They’ve taken us to the
lake. It’s cold and I want to go home to eat lamb. Instead
they force us into the lake. The water is freezing and dark.
We don’t want to go in but they make us. Our hands are
tied together. If one struggles, we all struggle and the
ropes tighten around our wrists. Children plead. The
i251j
libba bray
priest holds the goat’s head high, chants some words: Let
our crops be plentiful and good. Seal our borders against
our enemies. Accept our sacrifice as a token of our faith in
you, Dark Lord. The mist comes barreling over the lake
and under my feet; the bottom of the lake gives way. I’m
being sucked down fast.
I’m at the tavern. Inside the closet by the door is a
hook. On the hook is a red robe. Scissors cut hair. It falls
into a bowl in sheets. The old-timers gather around it,
looking. “Devil,” the old woman at the gate says to me.
“Devil.”
I started coming out of my drug-induced hallucinations. “Isabel?” I called. I didn’t see the others, so I staggered to my feet, calling for them. “Baz! John!” I was completely alone. The fog danced on the surface of the
lake. The stones. They seemed to be swaying. Moving.
Rising. They weren’t stones at all. They were the heads
of children—hundreds of them—rising from the lake
where they’d been drowned years, centuries ago. Snakes
threaded through their hollow eye sockets. Moss clung
to their cheeks. Lips had rotted away, exposing mottled
bone and nubs of decayed teeth.
“They mean to make the offering again,” they
whispered. “A sacrifice to save Necuratul. It has
begun. Tomorrow, no one is saved. Avenge us.” Their
words swirled around me like the rustle of dry leaves.
“Avenge us.”
i252j
nowhere is safe
The girl I’d seen first, the one who’d led me into
the forest, stepped forward. Her skin seemed pixilated.
When I looked again, tiny moths covered every part of
her. They flew away, and underneath her skin was ice
white and crawling. Maggots.
With a shout I startled awake. My friends were passed
out next to me by the lake. No stones were visible; only
the slightest cloud of fog hovered there. I shook my head
in case this was another dream. It was darker now, and I
had lost all sense of time. Our loaf of bread was missing,
but a new bread-crumb trail had been laid out.
“Get up,” I said, nudging my friends awake. They
sat with effort and struggled out of their stupors. I told
them what I’d dreamed. “I think they—the old-timers
in the village—are planning to sacrifice us.”
“Where are those kids?” Baz said, looking around.
“Gone,” I said. “Just like we need to be.”
We followed the crumbs back to the village, pausing at the protective stone wall. We’d been gone a while.
Early dusk was settling in. I could see some of the villagers in the lanes, sweeping, greeting neighbors, closing up shop, business as usual.
“We can’t let them know that we know,” I whispered
to the others. “We go back to the inn, pack up our stuff,
and once it’s quiet, we grab our flashlights and head
back down to the train station, even if we have to walk
all night.”
“What about the bridge?” Baz asked.
i253j
libba bray
“We don’t know if they’re telling us the truth or not.
We’ll deal with that when we get there.”
Isabel slipped her arm through mine like it was the
first day of school all over again. “What about Mariana
and Vasul and the others? We should warn them.”
“I’m not staying,” John said. He looked at Isabel.
“Let’s get out of here.”
My gut said cut and run, but not warning Mariana
and Vasul seemed like we might as well be committing
murder. “We warn them. Then we run.”
We slipped back in by way of the church and stepped
out casually, just tourists taking an evening stroll.
Everything looked different. Ominous. The lanterns on
their hooks. The scarecrows in the fields. The evil-eye
pendants dangling in the wind. The stars twinkling into
early-evening existence. Nothing felt right anymore.
The old woman who’d let us in, the town’s gatekeeper, was making her nightly rounds. When she got to the wall, though, she dropped her box of salt and started
squawking, crying. The protective ring was completely
gone, and in its place was a thin strip of charred earth.
Vasul came running over, his traveling bag still on his
shoulder. He soothed her until she calmed down.
“What happened?” I asked, but I didn’t look him in
the eye.
“She thinks it’s a sign the seal has been breached and
the vengeful spirits of the dead can enter.” He shook
his head. “I told her it was the rain and the ground was
i254j
nowhere is safe
corroded by all that salt. I told her not to worry.”
“Yeah, I’m sure that’s it,” Baz said, his sarcasm barely
concealing his fear.
“What’s wrong?” Vasul asked.
“What if she should worry?” This time I did look him
in the eyes. “What if there’s something out there?”
Vasul raised an eyebrow. “Don’t tell me you’re starting to catch the village superstition.”
“No,” I lied.
“Good. Because tomorrow’s festival is going to be fantastic! You should see everything Mariana and I brought back. We, my American friend, are going to feast till we
puke.”
I shoved my hands in my pockets. “Actually, um,
we’re not gonna be able to make the festival. We have to
leave a day early if we want to see Prague before we head
back to the states.”
Vasul crossed his arms and smirked, and I felt like
the biggest chickenshit in the world. “So . . . you’re telling me you took a fifteen-hour train ride from Munich followed by another fifteen miles of torture-by-wagon
up the mountain just so you could come to the festival
and tell all your friends back home about it, and now
you’re not even going to stay to see it?”
In my mind I could see those dead kids rising
from the lake. I could see the girl’s body turning to
maggots.
“Vasul,” I started, hoping I could finish. “What if
i255j
libba bray
the sacrifices to Satan . . . what if they’re starting them
again?”
He nodded mock seriously. “Riiiight.”
“It’s true!” Isabel said. “They’re up to something.”
Vasul laughed, but when he saw how scared we all
looked, his smile faltered and was replaced by a hurt
expression. “You know, I’ve seen real evil. Bodies lying in
the streets. Mangled steel. Bombs exploding.” He shook
his head like he was trying to clear our words from it.
“But these people? They are old and harmless and on
their way to being obsolete. They’re not doing anything
except what they’ve always done: farm, make bread, have
families. They cannot even stop a power plant from taking over their village. I thought better of you people.”
What he said made me feel like a Grade A jerk. But
what about what had happened to us in the forest? What
we’d seen?
“Dude, we need to tell—” Baz started.
“Hey, there you are!” Mariana walked across the
square smiling. She looked different. “They’re roasting the lamb. It smells wonderful in there. I can’t wait to—”
“You got a haircut,” I said suddenly.
“Yeah.” She turned around, modeling it. “My mother
did it for me. She insisted, actually. Said it was too long
for my face. Mothers,” she said, rolling her eyes. “What
do you think?”
In my mind I could see only that awful braid attached
i256j
nowhere is safe
to the goat’s head. “Your mother . . . cut your hair,” I
repeated numbly.
“Yes. I mean, it’s not a fancy salon in Paris, but I
can’t afford that anyway, and she’s pretty good with the
scissors if you sit straight and don’t fidget.”
They had Mariana’s hair.
“My grandmother gave me a little trim this morning too.” Vasul ran his hand across the top of his head.
“Want to be at our best for the festival, you know.”
Hadn’t I seen the old-timers rushing to the church?
Hadn’t I seen a red robe?
One of the younger kids, a chubby-cheeked boy, ran
up to Mariana and said something. She stroked his head
and cooed an answer. The boy gave us a quick look and
smiled before running back to his pals.
“What was that?” I asked.
“He wanted to know if you would play their game
with them. I told him maybe later,” Mariana explained.
“What’s the matter? You seem upset.”
“There’s something we should tell you,” I heard
myself say. “Meet us in our room as soon as you can.”
A few feet away the kids started up their game again.
The outer circle descended on the kids clumped together
on the inside. And they all fell down, laughing hard.
Ten minutes later Mariana and Vasul joined us in our
room at the tavern, and Baz quickly bolted the door
behind them.
i257j
libba bray
Mariana searched our faces. “What’s going on?”
“We went to the forest,” I started.
Mariana’s eyes widened. “You what? Poe, you
shouldn’t have done that. You could have been hurt.
There are old rusted traps and deep holes and probably
rabid bats.”
“You forgot ghosts,” I said.
Vasul held up his hands. “Not this again.”
“Just listen, please,” I begged. “What if there really is
a reason they don’t want you to go into the forest? What
if they don’t want Necuratul to die? What if they’re
planning to do something about it, like make another
sacrifice?”
Mariana and Vasul exchanged glances.
“What do you mean?” Vasul asked.
I told them everything. The lost children. The visions.
The warning.
“I know it sounds crazy, but before I came on this
trip, this fortune-teller told me I’d be tested. That this
was a test of some kind. What if she was right?”
Baz licked his lips nervously and lowered his voice.
“They cut your hair. That was always the first part of
the ritual, right? Cut the hair and weave it into a braid to
show your intent, your loyalty to Satan.”
“Then say the incantation and drown them in the
lake,” Isabel finished. “Right?”
“Mariana, you said it yourself in the church: superstitions have power. That’s why they’re hard to root out,”
i258j
nowhere is safe
John added. He was pacing.
“I think they’ve decided to go back to the old ways,”
I said. “The really old, bad ways. Today I swear I saw
someone wearing a red robe in the church—”
Vasul shook his head. “No one wears red in this village anymore. Not since the old days. It’s considered bad luck, like tempting the devil.”
“I saw it,” I insisted, but now I wasn’t so sure. I was
accusing Mariana’s mother of something awful, and I
half hoped I was right so I wasn’t crazy, and I half hoped
I was wrong because it was a terrible thing to imagine.
“Poe’s not the only one. We were all there. Those
kids—” Isabel stumbled over the word. “Whatever they
are—they were warning us!”
Vasul and Mariana huddled together, whispering in
their own language. I couldn’t read their expressions.
Were they frightened? Upset? Angry? Did they even
believe me? They hugged, and then Mariana turned
back to us. Her eyes were as dark as the evening shadows
glooming up the room. “If what you’re telling us is true,
we have to leave as soon as possible. We have to gather
the children . . .”
“I didn’t survive the London School of Economics to
end up in a lake,” Vasul tried to joke, but his smile was
a ghost.
“Mariana, did your mother give anybody else haircuts?” I asked.
“All of us. All of the children,” she whispered.
i259j
libba bray
“We have to warn the others,” Vasul said softly to
her.
She looked at him for a long time. “None of the old
ones can stay up past eleven, eleven thirty. That’s to our
advantage. We’ll round up the children and take them
to the church around midnight. When we’re sure it’s safe
and there are no old ones around, we’ll give you the signal: a lantern in the front window. It’s going to be quick, so you’d better be looking for it. We can’t afford to do it
twice. When you see it, haul ass to the church.”
“And then what?” John pressed.
Mariana’s mouth was set in a grim line. “Then we get
the hell out of here.”
We tried to act normal. At dinner we sat in the tavern,
pushing meat around on our plates with our bread. If
the old-timers noticed, they didn’t say anything. Then
we went up to our room to sit by the window with its
view of the church pressed against the ominous forest
and waited. The moon rose, a red wound in a dark sky.
I’d never seen a moon that color before. It was exactly
the kind of sight that we’d hoped to take pictures of and
post on our Web pages—awesome red moon over
necuratul! But right now it just gave me the shivers.
“What time is it?” Isabel asked.
“Midnight,” I answered.
“Where’s the signal?” Baz peered into the night-
hushed town.
i260j
nowhere is safe
“Maybe we should just go,” John said. “They know
the score.”
“We promised,” I said, but I honestly wanted to run.
My watch showed five minutes after, then ten. Every
passing second seemed a lifetime. Finally white light
strobed across the front window of the church, once and
out, just like Mariana had said.
“Come on,” I said.
We sneaked down the stairs with our shoes in our
hands, careful not to make a sound. Dying firelight came
from the kitchen. Mariana’s mother, the tavern keeper,
the old woman at the gate, and several other old-timers
sat at the table. Their voices were hushed but urgent, like
when your parents are having a fight they don’t want
you to know about. We held our breath. How could we
get past without being seen? I motioned for Izzie to go
first. She made it to the door and gently lifted the latch,
nudging the door open by degrees. John tiptoed out
next, followed by Baz. A little gust of wind banged the
door shut after him.
Chairs scooted across the kitchen floor. Mariana’s
mother and the tavern keeper hurried over, and I sank
down and huddled in the shadowed staircase. Satisfied
that everything was okay, they headed back to the kitchen
and their discussion. Whatever they were talking about,
it was full of passion and fervor, and Mariana’s mother
seemed like she was trying to convince the others of
something. I wasn’t sticking around for more. Quickly I
i261j
libba bray
slipped out after my friends, and we raced to the church
through empty streets, the darkened houses like sleeping guards that could come awake at any moment. Up on the hill the church loomed.
The door had been left ajar, so we slipped in. A few
prayer candles burned at the back of the church, but
their pool of light wasn’t very wide. I didn’t see anyone.
“Mariana?” I whisper-yelled into the gloom. “Vasul?”
A soft moan came from the front of the church. We
followed it. “It’s from behind the iconostasis,” I said.
This time the door opened easily.
“Holy . . .” Baz said. This part of the church was
painted too. But it was a different history on these walls.
Murders. Hangings. Mob violence. Enemies crucified
upside down. The gruesome goat’s head—the Soul of
Necuratul that was supposed to have been destroyed—
had been propped up inside a niche in the wall like a
treasured relic. A candle glowed beneath it, casting light
up, making the hollow eyes seem alive with a strange
fire. The plaits of child’s hair fell to the floor and pooled
several inches thick.
The moan again. Izzie flicked on her flashlight and
swooped it around. The light fell on the altar. Mariana
had been tied up and stretched out there. Her mouth
was gagged, but she tried to speak anyway. Or scream
would be more like it. She was looking at something just
behind us.
I never saw the blow coming.
i262j
nowhere is safe

* * *
 Above me the ceiling of the church came into focus.
Those children cowering in fear in the lake, their parents readying the stones to weigh them down. My head felt like it had skidded along the pavement for a mile.
“Can you hear me?” Mariana’s voice.
My head throbbed as I turned it in her direction.
Mariana stood a few feet away, a blur of red. I blinked
and she came into focus. She wore a hooded red robe.
“It’s called devil’s cloth,” she said as if I had asked a
question. “It was worn by the priest who would consecrate the sacrifice to the Dark Lord. Of course, traditionally that priest was male, but we’re trying to marry progress with tradition here.”
I tried to move and found my hands were bound
together and a rope had been slipped around my ankles.
It was the same with my friends. All the young people
stood around us. None of the old-timers were present. It
was an under-twenty-five crowd only. The children had
been gathered and brought around. They looked sleepy
and curious, like this was some kind of game they were
playing but they didn’t understand the rules just yet.
“What are you doing?” I croaked.
“Putting things right. Saving Necuratul before it’s
too late,” Mariana answered.
“The old-timers. Did they make you do this? Are
they forcing you to—”
They all laughed.
i263j
libba bray
“The old-timers? Force us? They begged us not to do
it! Every single one of them was ready to pack up and
leave Necuratul, let the bulldozers and ‘progress’ take it.
Be obliterated by people with more power than we have.
‘Make do,’ they pleaded. ‘Appreciate what you have.’ But
we’ve seen the world. We know only the powerful are
respected and safe.” She joined hands with Vasul and
Dovka. “So we start the tradition again. But we modernize. Why sacrifice our own when we could sacrifice others?”
Dovka snipped a small section of hair from each of
us. “Once we join your hair to the goat’s head, your souls
will be promised to the other world.”
“But that’s not fair,” Isabel said. “We had no say.”
“Life isn’t fair,” Dovka answered.
John was sweating heavily. “Look, my parents are
rich. They’ll pay any ransom.”
“John, what are you doing, man?” Baz growled.
“S-sorry, cuz,” he stammered.
“John,” Baz said again, but that was all.
Mariana glanced from John to us and back again.
“You would be willing to leave your friends, your own
cousin, to their fates?”
John wouldn’t look at us. “Don’t hurt Isabel.”
“John . . .” Isabel started and stopped.
“The breakdown of civilization, the end of the tribe.
No loyalty,” Vasul said. “This is what the world is.”
“At the club where I work, there are so many bored,
i264j
nowhere is safe
rich kids. Totally entitled. Always looking for that next
thrill to talk about over beers. Just like this one,” Dovka
sneered.
“I didn’t mean any disrespect,” John choked out.
Mariana thought for a minute. “Very well. You can
be part of our new tradition.”
“Whatever you want. I’ll do it.”
“I am glad to hear it.” She jerked her head, and Dovka
drew a razor from her pocket and moved so fast I could
barely register what was happening. I hope it was the
same for John. Isabel shrieked John’s name, and the next
thing I knew, John was on the ground, lifeless, and the
rest of them were spattered with blood.
“Oh god, oh god, oh god,” Baz keened. He closed his
eyes and started a prayer in Hebrew, even though I knew
he hadn’t been to temple since his bar mitzvah. This was
the kind of fear that made you pretend there was a god
to save you. The kind that brought everything into such
sharp relief that you could watch a friend die and still
hear a mouse scuttling in the corner, the wind whistling
against the side of the church.
Isabel had gone silent.
Mariana put her hand on John’s head. “We offer
not only our loyalty but this blood as well, O lord, as
a promise of our fidelity. From now on we will always
make such an offering. It is a new world and that calls
for new commitment.”
The kids huddled together. They looked scared.
i265j
libba bray
Dovka spoke soothingly to them and they calmed. She
had them wind our hair into the braids on the goat’s
head and they did it without question. Dovka said something in Necuratuli. “To prove our loyalty,” she translated, looking at us.
Mariana opened the ancient rites book and began to
read in a tongue that demanded attention, a language
that spoke to your bones, made your heart beat faster,
whispered to all those places inside that hide our worst
thoughts, our most terrible fears. It was a calling-up, a
calling-out. A naming. When she was finished, she closed
the book and forced us to our feet. The kids had finished
their grisly task, and Mariana’s crew tied Baz, Isabel, and
me together. Our hands were fastened to the point of
pain. Another rope was tightened around our waists and
Dovka held the slack. Vasul and the other guys carried
John’s body on their shoulders like pallbearers.
Just then the door to the church banged open. The
old-timers blocked the exit with their shovels and lanterns. Mariana’s mother spoke sharply to her daughter, and Mariana answered in English.
“We won’t stop, Baba. This is the future. In the hundred and thirty years since the village stopped the sacrifice, things have only gotten worse. It’s time to start again. Our generation will have everything.”
The tavern keeper grabbed hold of Mariana’s wrist,
but she broke his grip easily. “Uncle Sada, you can’t stop
us. You should thank us, instead. We are saving the
i266j
nowhere is safe
village,” Mariana insisted.
“You will curse us all,” he answered back in English,
surprising me.
The old-timers rushed them then, but there weren’t
enough of them, and they weren’t strong enough to stop
what was happening. The younger ones held them back
easily. “Now we go to the lake,” Mariana said.
The group pushed us through the village, the old-
timers following, pleading. We left them standing on the
other side of the wall. They looked worried, like parents
sending their kids off to prom instead of cold-blooded
ritualistic murder.
Dovka pulled us after her into the forest. If we slowed,
she gave the rope around our waists a sharp tug, and
we’d stumble into one another. Fighting back was out
of the question. The night was warm and oppressive. It
pushed its hands against our lungs, made us sweat as
we trudged through the forest in a clump. Somebody
started singing. The Stones. “Sympathy for the Devil.”
“Pleased to meet you, hope you guess my name . . .”
There were a few giggles, like this was a fraternity
prank, a bunch of kids on their way to outsmart their
friends in some goofy one-upmanship. I even tried to tell
myself that—anything to rationalize what was happening. But then I’d remember the razor at John’s throat, and the terror would come over me again. The singing got
louder, and Vasul shushed them. John’s lifeless body was
slung over Vasul’s shoulder. We carried on in silence, the
i267j
libba bray
lanterns lighting the way. The lake with its top hat of fog
came into view. Dovka stuffed our pockets and shirts with
heavy stones and pushed us into the cold, black water.
“Go out farther,” Mariana called, holding a gun on
us. We stumbled backward until only our heads were
visible. “That’s good. Now we wait.”
“I’ll n-never sit in the student union studying,” Isabel
stammered through tears. “Never go to a frat party or
date an Irish boy named Declan.”
“Guys named Declan are all assholes,” I tried to joke,
but it came out hollow.
Baz had stopped praying. In the four years we’d been
friends, he’d never been so quiet, so still.
Vasul and his friends laid John’s body on the
ground.
“Why are we waiting?” one of the guys asked. “Let’s
get this done.”
“We’ve made the offering. It’s up to The One to accept
it,” Mariana said with finality.
In the distance I could hear the old-timers singing
the old songs, skeletal melodies with nothing to disguise
the despair. Dirges. My grandmother said that when her
father had succumbed to the dysentery in the camp, her
mother sang until her voice was ragged. Like that was
the only thing left to her.
The night pressed on. The cold water numbed us,
and Isabel’s teeth chattered. I tried to move my fingers
just to keep the circulation going, anything to keep from
i268j
nowhere is safe
losing feeling or falling asleep and going under. At first,
I counted silently, trying to keep my mind from going
to dark places, but when I reached two thousand eighty-
three, I couldn’t remember what came next, and that
scared me so bad I stopped.
After a while Dovka got bored and started a conversation about remixes. Somebody chewed gum, offered the pack to the others. A girl slapped at a bug on her
arm, flicked it off. It was all so ordinary. Just a to-do
list that included murder. And I wondered what had
happened, what flipped that switch in the human brain
that allowed people to rationalize atrocities, whether it
was racism or terrorism or genocide or drowning people
you’d shared wine with, their pockets heavy with stones
you picked up yourself and put there.
Under the water I felt Isabel grasping my hand, and I
was glad for the feel of it. Seemed the only thing I could
be sure of right now. “S-sorry I p-put that Celine Dion
ringtone on your phone that time,” she said.
“That was you?”
“Yeah.”
“You suck.”
“Yeah.” She bit off her laugh when it became a cry.
Suddenly Mariana stood at attention, motioned to
the others. “It’s happening,”
The fog thickened and there was a strong smell, like
sulfur, that made me feel as if I were choking. Bubbles
appeared on the surface of the lake, and it was noticeably
i269j
libba bray
warmer. Uncomfortable, like a sauna. The mud beneath
our feet seemed to give way a bit. Baz was in only neck
deep, but Isabel’s mouth dropped below the waterline,
and I wasn’t far behind her. She snapped her head back,
trying desperately to keep her nose free, and Baz and I
pushed against her as best we could to keep her upright.
But it was hard with our hands tied behind our backs.
Isabel panicked and nearly brought us down with her
thrashing.
“Hold on, Iz,” I said, nudging her up with my shoulder. “Don’t let her fall, Baz.”
In answer he gave her a boost from his side.
The mud gave just a little more, and the water swirled
around us. Isabel was crying now and blowing bubbles,
coughing out water.
Mariana and the others were like ghosts on the
bank silhouetted by ravaged trees. “Necuratul, Necuratul, Necuratul,” they chanted. Something was coming through the forest. I heard cracking sounds and the sulfur smell grew stronger. I could barely breathe.
I yelped as something brushed against me in the
black water.
“What was that?” Isabel cried out.
The bump came again, pushing us forward this time.
I stumbled and Baz yanked on the rope, keeping the
three of us upright. The movement was everywhere at
once. The wind picked up.
“Vengeance,” it whispered.
i270j
nowhere is safe
Something bumped me again. Then we saw the heads
rising from the deep, dark lake, the dead eyes circled in
shadows, the open mouths where maggots and small
snakes crawled. They surged past us to the bank, and the
fog shifted again. It was hard to see. The forest echoed
with screams. Shouts. It wasn’t English, but I didn’t need
a translation. It was the language of fear.
“C-come on!” I tugged on the rope that tied me
to my friends. Our pockets and shirts were still heavy
with stones and our limbs nearly frozen from our time
in the water. Every step was tough going. We stumbled
out of the lake and fell to the ground. Our bodies were
too heavy to get far. I reached my fingers out and into
Isabel’s pocket, pushing past the painful burn of the
rope as it dug into my wrist. I only managed to pull out
two stones. She tried to do the same for me but couldn’t
reach. A sharp scream came from somewhere inside the
forest, and my breath quickened.
“Go, go, go,” Isabel said, almost like she was willing
herself forward.
“St-stand up. Toward trees,” I stammered. I was too
cold to say much else.
We struggled to our feet and lurched toward the
forest in a sort of step-hop. The fog was heavy. It gave
us some cover, but it also hid whatever was happening
inside its murky veil, and that thought had me hopping
faster, forcing the others to keep up. A few feet in, we
came to one of those sharp, dead trees.
i271j
libba bray
“Lean d-down,” I said. I got close enough to use the
rough edge of a limb to saw through my ropes around
my hands, then I untied my friends.
“Oh God,” Isabel said, her eyes huge.
I followed her sightline, and through the haze I saw
Mariana’s horrified face. Behind her the forest was full
of the pale, long-dead children of Necuratul, half-eaten
by vegetation and looking for justice. They advanced
slowly, the bread crumbs falling from their mouths.
They fell on Vasul, devouring him until there was nothing left. Then they turned to Dovka. She screamed and struggled as they dragged her into the lake, and she kept
screaming until her mouth was filled with water and
she disappeared beneath the murky surface. Mariana
tried to run. She was stopped by several ghostly boys
who held her tight. The hollow-eyed girl who’d led us
into the forest that morning put her hands on either side
of Mariana’s face. Where her hands touched, Mariana’s
skin turned the color of putrefied leaves. She couldn’t
even cry out as the rot spread quickly through her body.
The dead girl blew gently, and Mariana’s decaying body
disintegrated into a pile of wet leaves that were trampled
by the feet of the dead.
I could hear screams in the fog and make out the
voices of the old-timers. The tavern keeper stood at the
edge of the clearing, shouting to the younger kids. They
ran to him, and he motioned for us to follow. I reached
for Isabel, who grabbed for Baz, and then we were forcing
i272j
nowhere is safe
ourselves to stumble-run, our fear working hard to overcome the heaviness of our soggy clothes and numbed legs. With the screams of the others still echoing around
us, we kept our eyes on the hope of his lantern. Pretty
soon the lights of the village were close. The wind picked
up again and I got that prickly feeling on the back of my
neck. The forest glowed with a greenish fog; it thinned,
and I saw that the dead were coming after us.
“The soul,” they whispered. “Give us the soul.”
The village was in view. The old woman who guarded
the gate was shouting in words we didn’t understand and
throwing salt everywhere. The kids ran ahead, and she
pushed them inside the gate. I looked back as behind us
the tavern keeper cried out. He’d slipped and fallen, and
the hollow-eyed ones were almost on him.
“The soul,” he gasped out. “Must burn.”
“Poe!” Isabel shrieked, pulling me along.
We raced inside the gate and the old woman closed
it with a bang and sealed it with salt. In the forest the
tavern keeper screamed. There was no chance of saving
him.
“Holy shit!” Baz shrieked. The three of us were running with the rest of the villagers for the church. “What the hell was he saying, Poe?”
“The soul must burn,” I repeated.
“The hell does that mean?”
“The goat’s head.” Isabel gasped. “The Soul of Necuratul.”
i273j
libba bray
There were more screams. The salt didn’t stop the
dead. They’d eaten the bread. They had the power now,
and they were coming.
“If we burn it, does this end?” Baz asked.
“Only one way to find out,” I said.
Isabel was the fastest. She bounded up the hill to
the ancient church and had the door open in track-star
time.
“Come on!” she yelled. I could hear the scuttling of
those dead things coming through the village, could
hear the screams of the old-timers who tried to fight
them off without success. We reached the church and
fell in along with some of the children. A few of the
old-timers hurried after, but the whispering dark was
bearing down on them. One of the old men from the
bakery cried out as the dead showed their long, gleaming teeth and picked his bones clean. Two of the children struggled up the hill. Baz and I started for them, but we
couldn’t reach them in time. That was when I thought I
might lose it completely. We closed the door and sealed
ourselves inside the gloomy church. Just us, a handful
of kids, and Mariana’s mother against an army of the
dead. They banged at the door again and again, and we
backed away.
“Cut that shit out right now!” Baz yelled. It would
have been funny if we weren’t completely terrified.
Mariana’s mother opened the door of the iconostasis
and came back holding the goat’s head, which she handed
i274j
nowhere is safe
to me. As we were yelling at her to burn it, she was trying
to tell us something but we didn’t understand. The kids
did, though. They ran around checking candles, and I
realized we were all on the same page, at least. Mariana’s
mother went to help them look, while Baz, Isabel, and
I stayed up by the iconostasis. One of the kids let out a
shout when he found a lighted candle. The banging got
louder, and then there was a terrible crash, and the dead
were inside.
The hollow-eyed girl stepped forward. She spoke in
both her language and ours. “Give us the Soul. The debt
must be canceled.”
Mariana’s mother shook her head at me, her eyes
wide.
“If you burn it, we are damned forever,” the dead girl
said.
The dead surrounded the living children. Mariana’s
mother looked from them to the Soul of Necuratul in
my hands. She shook her head again, and the message
was clear: don’t give them anything, no matter what. But
that meant giving up on the kids. I’d already seen two
kids die and I wasn’t watching any more go down.
“Here. You want it, come get it.” I held out the goat’s
head.
“Poe. Don’t do it, man,” Baz pleaded. “Don’t give it to
the funky dead people.”
“We’re a part of that now,” Isabel cautioned. “Our
hair is in those braids.”
i275j
libba bray
“We’re part of this no matter what we do,” I said. “If
they can end this, then let them.”
The hollow-eyed girl took the goat’s head in both
hands. She had us follow her into the iconostasis, where
she placed the head on the altar and spoke over it in
hushed tones. Color flooded the faces of the dead, and
the shadows under their eyes faded. And then, with
small, contented sighs, many of them disappeared into
thin wisps of smoke.
Suddenly the girl stopped speaking. She seemed
afraid. She backed away just as the altar caught fire, and
something rose from the flames. It was a huge man, more
beautiful than anybody I’d ever seen, man or woman.
He had long black hair, skin like marble, and wings like
an angel, but his eyes were murky as the lake where we’d
nearly been drowned. His lips stretched into a cruel
smile; his teeth were sharp. And when I turned my head
just slightly, he seemed to have the head of some beast
with enormous curled horns on either side.
“The debt is paid!” the hollow-eyed girl insisted.
“The debt is never paid,” the angel-beast growled in
a voice that felt like thousands of flies crawling across
my skin. He towered over us. Flames licked at the
golden walls. The murals dripped paint, and I could
hear screams inside those paintings. The dead who still
remained began to melt like wax, puddling on the floor
and running through the church. The girl screamed,
and that was enough for me.
i276j
nowhere is safe
“Run,” I croaked out. “Go!”
We bolted for the doors and pushed our way out
into choking smoke. Every part of Necuratul was burning down. Suddenly the hollow-eyed girl was in front of us. I pulled up short. But she motioned for us to follow,
and she led us to the forest. Behind us we could hear the
beast shrieking. The fire was at our backs and getting
closer, and I was afraid the whole forest would go up,
trapping us.
Finally we reached a spot where I could see the bridge
below us. It was partially under water but still visible. It
was passable. The girl pointed to it.
“I can’t go farther,” she said.
I didn’t know what to say, so I only nodded while Isabel and Baz helped Mariana’s mother and the children down the hill.
“Poe!” Isabel yelled from the middle of the bridge.
The hollow-eyed girl stepped closer, and my heart
hammered in my chest. Backlit by the flames she looked
fragile. She leaned in and kissed me full on the mouth,
and something shifted inside me like when I’d drunk
the tainted wine.
“You can see what lives in the dark,” she said. “Do
not forget.” Fire engulfed a tree. The sparks landed on
my sleeve and I had to rub them out. Isabel and Baz were
shouting at me.
“Go,” she said. Her body began to shift. Move. Like
something trying to break out. Her skin exploded then,
i277j
libba bray
and thousands of small moths spiraled up, their wings
like faint scars against the blue-orange of the fire, the
blood of the moon, and then they were gone. I ran for
the bridge, and we all crossed it to safety.
It took us all night and well into the next day to make
it back to the train station, where the agent said it was a
miracle we’d survived the fire. The entire area around
where Necuratul had stood had burned to the ground.
Nothing left but blackened stumps of trees and ash. It
was so damaged, they didn’t even know if they could
build the power plant there. That’s irony for you.
The station agent draped blankets on our backs
and made us cups of strong tea. At one point Mariana’s
mother came over to me, stared into my eyes for a while,
and transferred the evil-eye pendant from her neck to
mine. Then she walked away to take care of the children.
The station agent didn’t ask any questions. He handed
the three of us a bundle of tickets and put us on the next
train out. And all of them stood on the rickety wooden
platform watching our train inch away, like they wanted
to be sure every trace of us was gone.
Baz and Isabel slept a lot. Every time I closed my eyes,
I saw those dead faces, Mariana turning to rot, and the
angel-beast rising above us like a threat of something
to come—and I’d wake up gasping. It was night, and
I made my way to the café car. I ordered a Danish and
some black coffee and sat next to the window to watch
the night crawl past.
i278j
nowhere is safe
“I told you the pastry was stale, didn’t I?”
Mrs. Smith had settled into the seat next to me. She
opened her bag and took out a hunk of cheese, offering
me some. I shook my head.
“Now you have seen,” she said quietly. “Now you
know.”
“Yeah? What the hell am I supposed to do about it?”
“What do you think? Stop the fuckers.”
I stared at her. “How do I do that?”
“You can’t fight evil all at once. That was just a small
test. There are bigger ones to come, Poe Yamamoto.”
I turned away. “I don’t want this.”
“Who would?” She snapped her handbag shut and
stood to go. “Don’t lose my card. That’s embossing on
there. Not cheap.”
“What’s going to happen?” I asked, but she was
already making her way through the car, singing some
song that I could have sworn was AC/DC’s “Highway to
Hell.”
Anyway, I don’t know if you’re still watching this or not.
Maybe you clicked on something else—a clip of a cat
caught in a ceiling fan or an interview from Comic-Con.
Maybe you think I’m making this up, and there’s nothing out there in the dark but what our minds conjure up when we’re looking for a thrill.
But if you are still watching this, I want to tell you
one last thing: On the train ride back I had a dream. It
i279j
libba bray
was me and Baz and Isabel, and that fog had come up
really quickly. I couldn’t see what was ahead, but I felt
like it could see us. And then I saw John. His eyes were
black pools. A jagged, half circle of a scar made an angry
smile at his throat. And his teeth were sharp as the man-
beast’s.
“There’s so much on the other side,” he whispered to
me. “Things you can’t imagine. There’s a lot of evil to
bump asses with out there, Poe. You have no idea.”
He wasn’t kidding.
I’m gonna try to keep this account running, update
when I can, so you’ll know whatever I know. But right
now, I gotta go. Baz and Isabel can’t hold that door
forever and unless you know something about superpowerful werewolves and can text me right this second, then I’m gonna have to go deal.
Just be looking out, okay? Trust the lizard, my
friends. Something’s going down. Something big. It’s
already started.
Be ready.
i280j
About the Authors
Libba Bray is the New York Times bestselling author of the Gemma
Doyle Trilogy, A GREAT AND TERRIBLE BEAUTY, REBEL
ANGELS, and THE SWEET FAR THING. Visit her online at
www.libbabray.com.
Cassandra Clare is the New York Times and USA Today bestselling
author of CITY OF BONES, CITY OF ASHES, and CITY OF
GLASS. CITY OF BONES was a Locus Award finalist for Best First
Novel and an ALA Teens’ Top Ten winner. She is also the author of
the upcoming YA fantasy trilogy THE INFERNAL DEVICES. She
lives in Brooklyn, New York, with her boyfriend and two cats. Visit
her online at www.cassandraclare.com.
Claudia Gray is the author of EVERNIGHT. She has worked as a
lawyer, a journalist, a disc jockey, and an extremely poor waitress.
She lives in New York City. Visit her online at
www.claudiagray.com.
Maureen Johnson is the critically acclaimed author of 13 LITTLE
BLUE ENVELOPES, THE KEY TO THE GOLDEN FIREBIRD,
GIRL AT SEA, DEVILISH, SUITE SCARLETT, and THE
BERMUDEZ TRIANGLE. She lives in New York City. Visit her
online at www.maureenjohnsonbooks.com.
Sarah Mlynowski is the author of numerous novels, including the four
books in the Magic in Manhattan series, BRAS & BROOMSTICKS,
FROGS & FRENCH KISSES, SPELLS & SLEEPING BAGS, and
PARTIES & POTIONS. She also co-wrote HOW TO BE BAD with
Lauren Myracle and E. Lockhart. Originally from Montreal, Sarah
now lives in New York City. Say hello at www.sarahm.com.
Visit www.AuthorTracker.com for exclusive information on your
favorite HarperCollins author
Credits
Typography by Amy Ryan
Copyright
VACATIONS FROM HELL. “Cruisin’ ” copyright © 2009 by Sarah
Mlynowski. “I Don’t Like Your Girlfriend” copyright © 2009 by
Amy Vincent. “The Law of Suspects” copyright © 2009 by Maureen
Johnson. “The Mirror House” copyright © 2009 by Cassandra Claire,
LLC. “Nowhere Is Safe” copyright © 2009 by Libba Bray. All rights
reserved under International and Pan-American Copyright
Conventions. By payment of the required fees, you have been granted
the non-exclusive, nontransferable right to access and read the text of this e-book on-screen. No part of this text may be reproduced,
transmitted, down-loaded, decompiled, reverse engineered, or stored
in or introduced into any information storage and retrieval system, in any form or by any means, whether electronic or mechanical, now
known or hereinafter invented, without the express written permission
of HarperCollins e-books.
Adobe Acrobat eBook Reader April 2009
ISBN 978-0-06-186167-3
10 9 8 7 6 5 4 3 2 1

About the Publisher
Australia
HarperCollins Publishers (Australia) Pty. Ltd.
25 Ryde Road (PO Box 321)
Pymble, NSW 2073, Australia
http://www.harpercollinsebooks.com.au
Canada
HarperCollins Publishers Ltd.
55 Avenue Road, Suite 2900
Toronto, ON, M5R, 3L2, Canada
http://www.harpercollinsebooks.ca
New Zealand
HarperCollinsPublishers (New Zealand) Limited
P.O. Box 1
Auckland, New Zealand
http://www.harpercollins.co.nz
United Kingdom
HarperCollins Publishers Ltd.
77-85 Fulham Palace Road
London, W6 8JB, UK
http://www.harpercollinsebooks.co.uk
United States
HarperCollins Publishers Inc.
10 East 53rd Street
New York, NY 10022
http://www.harpercollinsebooks.com

Document Outline

	Title Page
	Contents
	Cruisin Ruisin’
	I Don’t Like Your Girlfriend
	Part One
	Part Two
	Part Three
	Part Four

	The Law of Suspects
	The Mirror House
	Nowhere Is Safe
	About the Authors
	Credits
	Copyright Notice
	About The Publisher

Table of Contents
Cruisin
I D
The
he Mirror
owhere
ABOUT THE AUTHORS
CREDITS
COVER
COPYRIGHT
ABOUT THE PUBLISHER
ruisin’
Title Page
Part One
Part Two
Part Three
Part Four

images/00009.jpg

images/00008.jpg
VACATIONS FROM

el

images/00011.jpg
CPaRS

images/00010.jpg
CPaRS

images/00013.jpg

images/00012.jpg

cover.jpeg
/

VACATIONS EROM

Libba Bray CassardraClare
Claudia Gray Maureen Johnson
SarahMiynowSKi

images/00015.jpg
& HarperCollins e-books

Vacations From Hell

images/00014.jpg

images/00016.jpg
HarperCollins e-books

images/00002.jpg
HarperCollins e-books

images/00001.jpg
COLLEGESU/VMITT

LET TALENT SHINTE

images/00004.jpg
CPaRS

images/00003.jpg
CPaRS

images/00006.jpg

images/00005.jpg

images/00007.jpg

