

[image: title]

Copyright © 2016 by Jennifer Lynn Barnes

Cover design by Marci Senders

Cover photos by Shutterstock

All rights reserved. Published by Hyperion, an imprint of Disney Book Group. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher. For information address Hyperion, 125 West End Avenue, New York, New York 10023.

Designed by Marci Senders

ISBN 978-1-4847-5854-0

Visit www.hyperionteens.com

Contents

Title Page

Copyright

Dedication

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Chapter 5

Chapter 6

Chapter 7

Chapter 8

Chapter 9

Chapter 10

Chapter 11

Chapter 12

Chapter 13

Chapter 14

Chapter 15

Chapter 16

Chapter 17

Chapter 18

Chapter 19

Chapter 20

Chapter 21

Chapter 22

Chapter 23

Chapter 24

Chapter 25

Chapter 26

Chapter 27

Chapter 28

Chapter 29

Chapter 30

Chapter 31

Chapter 32

Chapter 33

Chapter 34

Chapter 35

Chapter 36

Chapter 37

Chapter 38

Chapter 39

Chapter 40

Chapter 41

Chapter 42

Chapter 43

Chapter 44

Chapter 45

Chapter 46

Chapter 47

Chapter 48

Chapter 49

Chapter 50

Chapter 51

Chapter 52

Chapter 53

Chapter 54

Chapter 55

Chapter 56

Chapter 57

Chapter 58

Chapter 59

Chapter 60

Chapter 61

Chapter 62

Chapter 63

Three Weeks Later…

Acknowledgments

Also by Jennifer Lynn Barnes

About the Author

For William, who helped Mommy copyedit this book when he was just five weeks old.

YOU

Without order, there is chaos.

Without order, there is pain.

The wheel turns. Lives are forfeit. Seven masters. Seven ways of killing.

This time, it will be fire. Nine will burn.

So it has been decreed, and so it must be. The wheel is already turning. There is an order to things. And at the center of all of it—all of it—is you.

[image:]

The serial killer sitting across from me had his son’s eyes. The same shape. The same color. But the glint in those eyes, the light of anticipation—that’s wholly your own.

Experience—and my FBI mentors—had taught me that I could delve further into other people’s minds by talking to them than by talking about them. Giving in to the urge to profile, I continued to appraise the man across from me. You’ll hurt me if you can. I knew that, had known it even before coming to this maximum security prison and seeing the subtle smile that crossed Daniel Redding’s lips the moment his gaze met mine. Hurting me will hurt the boy. I sank deeper and deeper into Redding’s psychopathic perspective. And the boy is yours to hurt.

It didn’t matter that Daniel Redding’s hands were cuffed together and chained to the table. It didn’t matter that there was an armed FBI agent at the door. The man in front of me was one of the world’s most brutal serial killers, and if I let him past my defenses, he would burn his mark into my soul as surely as he’d branded the letter R onto the flesh of his victims.

Bind them. Brand them. Cut them. Hang them.

That was how Redding had killed his victims. But that wasn’t what had brought me here today.

“You told me once that I would never find the man who killed my mother,” I said, sounding calmer than I felt. I knew this particular psychopath well enough to know that he would try to get a rise out of me.

You’ll try to burrow into my mind, to plant questions and doubts so that when I walk out of this room, a part of you goes with me.

That was what Redding had done months ago when he’d dropped that bombshell about my mother. And that was why I was here now.

“Did I say that?” Redding asked with a slow and subtle smile. “It does sound like something I might have mentioned, but…” He lifted his shoulders in an elaborate shrug.

I folded my hands on the table and waited. You’re the one who wanted me to come back here. You’re the one who set the lure. This is me, taking the bait.

Eventually, Redding broke the silence. “You must have something else to say to me.” Redding had an organized killer’s capacity for patience—but only on his own terms, not on mine. “After all,” he continued, a low hum in his voice, “you and I have so very much in common.”

I knew he was referencing my relationship with his son. And I knew that to get what I wanted, I’d have to acknowledge that. “You’re talking about Dean.”

The moment I said Dean’s name, Redding’s twisted smile deepened. My boyfriend—and fellow Natural—didn’t know that I was here. He would have insisted on coming with me, and I couldn’t do that to him. Daniel Redding was a master of manipulation, but nothing he said could possibly hurt me the way every word out of his mouth would have shredded Dean.

“Does my son fancy himself in love with you?” Redding leaned forward, his cuffed hands folding in imitation of my own. “Do you tiptoe into his room at night? Does he bury his hands in your hair?” Redding’s expression softened. “When Dean cradles you in his arms,” he murmured, his voice taking on a musical lilt, “do you ever wonder just how close he is to snapping your neck?”

“It must bother you,” I said softly, “to know so incredibly little about your own son.”

If Redding wanted to hurt me, he’d have to do better than trying to make me doubt Dean. If he wanted what he said to haunt me for days and weeks to come, he’d have to hit me where I was most vulnerable. Where I was weak.

“It must bother you,” Redding parroted my own words back at me, “to know so incredibly little about what happened to your own mother.”

The image of my mom’s blood-soaked dressing room surged to the front of my mind, but I schooled my face into a neutral expression. I’d set Redding up to hit me where it hurt, and in doing so, I’d steered the conversation exactly where I wanted it to go.

“Isn’t that why you’re here?” Redding asked me, his voice velvety and low. “To find out what I know about your mother’s murder?”

“I’m here,” I said, staring him down, “because I know that when you swore to me that I would never find the man who killed my mother, you were telling the truth.”

Each of the five teenagers in the FBI’s Naturals program had a specialty. Mine was profiling. Lia Zhang’s was deception detection. Months ago, she’d pegged Redding’s taunting words about my mother as true. I could feel Lia on the other side of the two-way mirror now, ready to separate every sentence I got out of Dean’s father into truth and lies.

Time to lay my cards on the table. “What I want to know,” I told the killer in front of me, enunciating each word, “is exactly what kind of truth you were telling. When you guaranteed me that I would never find the man who murdered my mother, was that because you thought she’d been murdered by a woman?” I paused. “Or did you have reason to believe that my mother was still alive?”

Ten weeks. That was how long we’d been looking for a lead—any lead, no matter how small—on the cabal of serial killers who’d faked my mother’s death nearly six years earlier. The group that had held her captive ever since.

“This isn’t a casual visit, is it?” Redding leaned back in his chair, tilting his head to the side as his eyes—Dean’s eyes—made a detached study of mine. “You haven’t simply reached a tipping point, my words haven’t been slowly eating away at you for months. You know something.”

I knew that my mother was alive. I knew that those monsters had her. And I knew that I would do anything, make a deal with any devil, to bring them down.

To bring her home.

“What would you say,” I asked Redding, “if I told you that there was a society of serial killers, one that operated in secret, killing nine victims every three years?” I could hear the intensity in my own voice. I didn’t even sound like myself. “What would you say if I told you that this group is steeped in ritual, that they’ve been killing for more than a century, and that I am going to be the one to bring them down?”

Redding leaned forward. “I suppose I’d say that I wish I could be there to see what this group will do to you for coming after them. To watch them take you apart, piece by piece.”

Keep going, you sick monster. Keep telling me what they’ll do to me. Tell me everything you know.

Redding paused suddenly, then chuckled. “Clever girl, aren’t you? Getting me talking like that. I can understand what my boy sees in you.”

A muscle in my jaw ticked. I’d almost had him. I’d been this close….

“Do you know your Shakespeare, girl?” Among his plethora of charming qualities, the serial killer across from me had a fondness for the Bard.

“‘To thine own self be true’?” I suggested darkly, racking my brain for a way to reel him back in, to make him tell me what he knew.

Redding smiled, his lips parting to show his teeth. “I was thinking more of The Tempest. ‘Hell is empty, and all the devils are here.’”

All the devils. The killer across from me. The twisted group that had taken my mother.

Seven Masters, a voice whispered in my memory. The Pythia. And Nine.

“From what I know of this collective,” Redding said, “if they’ve had your mother for all these years?” Without warning, he surged forward, bringing his face as close to mine as his chains would allow. “She might be quite the devil herself.”

[image:]

The FBI agent at the door drew his sidearm the moment Redding lunged toward me. I stared at the killer’s face, inches from mine.

You want me to flinch. Violence was about power, about control—who had it and who didn’t.

“I’m fine,” I told my FBI escort. Agent Vance had worked with Agent Briggs off and on since I’d joined the Naturals program. He’d been tapped to stand guard because both Briggs and his partner, Agent Sterling, had decided to stay on the other side of the two-way mirror. They had a history with Daniel Redding, and right now, we wanted all of the psychopath’s attention focused on me.

“He can’t hurt me,” I told Agent Vance, saying those words as much for my target’s benefit as the agent’s. “He’s just being melodramatic.”

Minimizing language, designed to keep Redding engaged in this game of verbal chess. I’d gotten him to admit that, at the very least, he knew of this group’s existence. Now I needed to find out what he’d heard and who he’d heard it from.

I needed to stay focused.

“No reason to get testy.” Redding settled back in his seat and made a show of holding his cuffed hands up in a mea culpa for Vance, who holstered his sidearm. “I am simply being candid.” The edges of Redding’s lips twisted as his attention returned to me. “There are things that can break a person. And once broken, a person—such as your mother—can be formed into something new.” Redding tilted his head to the side, his eyes heavy lidded, as if he were caught in the midst of a particularly vivid daydream. “Something magnificent.”

“Who are they?” I asked, refusing to take the bait. “Where did you hear about them?”

There was a long pause.

“Say that I did know something.” Redding’s face stilled. His voice was neither soft nor loud as he continued. “What would you give me in return?”

Redding was highly intelligent, calculating, sadistic. And he had only two obsessions. What you did to your victims. And Dean.

My fingers curved into fists on the table. I knew what I had to do, and I knew, without question, that I was going to do it. No matter how sick it made me. No matter how much I didn’t want to say the words.

“Dean reaches for me more now than he used to.” I looked down at my hands. They were shaking. I forced myself to turn my left hand over and brought the fingers on my right hand to meet it. “His fingers entwine with mine, and his thumb…” I swallowed hard, my thumb making its way to my palm. “His thumb draws tiny circles on the palm of my hand. Sometimes he traces his fingers along the outside of mine. Sometimes…” My voice caught in my throat. “Sometimes I run my fingers along his scars.”

“I gave him those scars.” The look on Redding’s face told me that he was savoring my words, would savor them for a very long time.

A ball of nausea rose in my throat. Keep going, Cassie. You have to.

“Dean dreams about you.” The words felt like razor-edged sandpaper in my mouth, but I forced myself to continue. “There are times when he wakes up from a nightmare and can’t see what’s right there in front of him because the only thing that he can see is you.”

Telling Dean’s father these things wasn’t just making a deal with the devil. This was selling my soul. It was dangerously close to selling Dean’s.

“You won’t tell my son what you had to do to get me to talk.” Redding drummed his fingers along the tabletop, one after another. “But every time he reaches for your hand, every time you touch his scars, you’ll remember this conversation. I’ll be there. Even if the boy doesn’t know it, you will.”

“Tell me what you know,” I said, the words ripping their way out of my throat.

“Very well.” Satisfaction played along the edges of Redding’s lips. “The group you’re hunting looks for a specific type of killer. Someone who longs to be a part of something. A joiner.”

This was the monster, giving me my due.

“I’m not much of a joiner myself,” Redding continued. “But I am a listener. Over the years, I’ve heard rumors. Whispers. Urban legends. Masters and apprentices, ritual and rules.” He tilted his head slightly to one side, watching my reaction, as if he could see the workings of my brain and found them enticing. “I know that each Master chooses his own replacement. I don’t know how many of them there are. I don’t know who they are or where they’re located.”

I leaned forward. “But you did know that they took my mother. You knew she wasn’t dead.”

“I’m a man who sees patterns.” Redding enjoyed talking about what kind of man he was, demonstrating his superiority to me, to the FBI, to Briggs and Sterling, whom he must have suspected were hiding behind the glass. “Shortly after I was incarcerated, I became aware of another inmate. He’d been convicted of murdering his ex, but insisted she was still alive. There was never a body, you see. Just a copious amount of blood—too much, the prosecutors argued, for the victim to have lived.”

Those words were familiar enough to send a chill down my spine. My mother’s dressing room. My hand fumbling for the light switch. My fingertips touching something sticky, something wet and warm and—

“You suspected this group was involved?” I could barely hear myself ask the question over the deafening beating of my own heart.

One edge of Redding’s mouth quirked upward. “Every empire needs its queen.”

There was more to it than that. There had to be.

“Years later,” Dean’s father added, “I was moved to take on an apprentice of my own.”

He’d taken on three, but I knew which one he was referencing. “Webber.” The man had kidnapped me, loosed me in a forest, and hunted me. Like I was an animal. Like I was prey.

“Webber brought me information. About Dean. About Briggs. About you—and about Special Agent Lacey Locke.”

Locke, my original FBI mentor, had started life as Lacey Hobbes, my mother’s younger sister. She’d ended life a serial killer, re-creating my mother’s murder over and over again.

Not a murder, I reminded myself. The whole time Locke had been killing women in my mom’s image, my mother had been alive.

“You found out the details of my mother’s case.” I focused, as much as I could, on the here and now, on Redding. “You saw a connection.”

“Whispers. Rumors. Urban legends.” Redding fell back on what he’d said before. “Masters and apprentices, rituals and rules, and at the center of it all, a woman.” His eyes gleamed. “A very specific kind of woman.”

My lips and tongue and throat were dry—so dry, I almost couldn’t force out the words. “What kind?”

“The kind of woman who could be formed into something magnificent.” Redding closed his eyes, his voice humming with pleasure. “Something new.”

YOU

You take the knife. Step by step, you make your way to the stone table, testing the balance of the blade in your hand.

The wheel is turning. The offering turns with it, chained to the stone, body and soul.

“All must be tested.” You say the words as you drag the flat of the knife across the offering’s neck. “All must be found worthy.”

Power thrums through your veins. This is your decision. Your choice. One twist of your wrist and blood will flow. The wheel will stop.

But without order, there is chaos.

Without order, there is pain.

“What do you need?” You lean down as you whisper the ancient words. The knife in your hand angles into the base of the offering’s neck. You could kill him, but it would cost you. Seven days and seven pains. The wheel never stops turning for long.

“What do I need?” The offering repeats the question, smiling as blood streams down his naked chest. “I need nine.”

[image:]

“Well, that was cheerful.” Lia jumped off the table she’d been sitting on.

Agent Vance had just delivered me to the observation area. Sterling and Briggs still had their twin gazes fixed on the room I’d vacated a few moments earlier. On the other side of the two-way mirror, guards pulled Daniel Redding to his feet. Briggs—competitive and ambitious and, in his own way, idealistic—would never view Redding as anything other than a monster, a threat. Sterling was more restrained, the type who kept her emotions on lockdown by following preset rules, including one that said that men like Daniel Redding didn’t get to chip away at her control.

“I swear,” Lia continued with a wave of her hand, “serial killers are so predictable. It’s always all ‘I want to watch you suffer’ and ‘let me quote Shakespeare while I imagine dancing on your corpse.’”

The fact that Lia was being so dismissive told me that the conversation she’d just witnessed had gotten to her almost as much as it had gotten to me.

“Was he lying?” I asked. No matter how hard I’d pressed, Redding had insisted he didn’t know the name of the inmate whose ex’s “death” had resembled my mother’s, but I knew better than to take a master of manipulation at his word.

“Redding might know more than he’s saying,” Lia told me, “but he’s not lying—or at least he’s not lying about Ye Olde Consortium of Serial-Killing Psychopaths. He did stretch the truth a little about wanting to watch said psychopaths have their way with you.”

“Of course Redding doesn’t want to watch.” I tried to match Lia’s flippant tone in an attempt to make this—any of it—matter less. “He’s Daniel Redding. He wants to kill me himself.”

Lia arched one eyebrow. “You do seem to have that effect on people.”

I snorted. Considering not one but two different serial killers had targeted me since I’d joined the Naturals program, I couldn’t exactly argue the point.

“We’ll track down the case Redding was talking about.” Briggs finally turned to face Lia and me. “It might take some time, but if there’s an inmate who matches Redding’s description, we’ll find him.”

Agent Sterling laid a hand on my shoulder. “You did what you needed to do in there, Cassie. Dean would understand that.”

Of course he would. That didn’t make it better. It made it worse.

“As for what Redding said about your mother—”

“Are we done here?” Lia asked abruptly, cutting off Agent Sterling.

I knew better than to aim a grateful look in Lia’s direction, but I appreciated the interference all the same. I didn’t want to discuss the insinuations Redding had made about my mother. I didn’t want to wonder if there was even a grain of truth to them, no matter how small.

My mentor got the message. As she led the way out, Agent Sterling didn’t try to broach the subject again.

Lia wove one arm casually through mine. “For the record,” she said, her voice uncharacteristically gentle, “if you ever”—want to talk, my brain filled in, need to vent—“ever,” she repeated softly, her voice ringing with sincerity, “make me listen to you recount The Erotic Hand-Holding Adventures of Cassie and Dean again, I will exact vengeance, and that vengeance will be epic.”

Next to deception detection, Lia’s biggest specialty was providing distractions—some of which came with collateral damage.

“What kind of vengeance?” I asked, halfway grateful for the diversion, but also fairly certain that this was one time that she wasn’t bluffing.

Lia smirked and let go of my arm. “Wouldn’t you like to know?”

[image:]

We arrived home to find Sloane in the kitchen, cuddling a blowtorch. Luckily, Sterling and Briggs were still outside, exchanging words not meant for our ears.

Lia arched an eyebrow at me. “Do you want to ask? Or should I?”

Sloane tilted her head to the side. “There’s a high probability that you’re going to inquire about this blowtorch.”

I obliged. “What are you doing with that blowtorch?”

“The earliest flamethrowers date back to the Byzantine empire in the first century AD,” Sloane chirped. The words exited her mouth quickly enough to raise a red flag.

I amended my question. “What are you doing with that blowtorch, and who gave you caffeine?”

Michael chose that exact moment to saunter into the kitchen carrying a fire extinguisher. “You’re alarmed,” he said, taking in the expression on my face. “Also: mildly concerned I’ve lost my mind.” He let his gaze travel to Lia. “And you’re—”

“Not in the mood to have my emotions read?” Lia hopped up on the kitchen counter and allowed her legs to dangle, her dark eyes glittering as something passed unspoken between them.

Michael held her gaze for a moment longer. “That.”

“I thought you were fundamentally opposed to giving Sloane caffeine,” I said, shooting Michael a look.

“I am,” he replied. “Most of the time. But you know what the song says: it’s my three-day-long party, and I’ll caffeinate my Sloane if I want to.”

“Your party,” I repeated. “As in your birthday?”

Michael gave me his most austere look. “Two days from now, I, Michael Alexander Thomas Townsend, will be a year older, a year wiser, and certainly old enough to supervise Sloane’s use of the blowtorch. What’s the harm in starting the festivities a little early?”

I heard what Michael wasn’t saying. “You’re turning eighteen.”

I knew what that would mean for him—freedom. From your family. From the man who turned you into a person who can spot even a hint of temper on a smiling face.

As if on cue, Michael’s phone rang. I couldn’t read his face the way he could read mine, but I knew instinctively that Michael’s father wasn’t the kind of person who could just sit back and watch his last days of control tick by.

You won’t answer, I thought, my focus still on Michael. He can’t make you—and two days from now, he won’t ever be able to make you do anything again.

“Heaven forbid I be the responsible one.” Lia slid off the counter and sauntered over to stand nose to nose with Michael. “But maybe Sloane shouldn’t set stuff on fire.”

“I have to,” Sloane objected vehemently. “Michael’s birthday is March thirty-first. That’s in two days, and two days after that is—”

“April second,” I finished for her. 4/2.

I could feel everything that Daniel Redding had said—about the Masters, about my mother—rushing back, the last ten weeks of dead ends on its heels. Nine victims killed every three years on dates determined by the Fibonacci sequence. That was the Masters’ MO. It had been just over a week since the last Fibonacci date—March 21.

The next was April 2.

“We know the pattern,” Sloane continued fiercely. “It starts this calendar year, and once it does, the new initiate will burn people alive. I’ve read everything I can find on arson investigation, but…” Sloane looked down at the blowtorch, her grip on it tightening. “It isn’t enough.”

Sloane’s brother had been killed in Vegas by the UNSUB who’d turned us onto this group. She wasn’t just vulnerable right now—she was bleeding. You need to feel useful. Because if you couldn’t save Aaron, what use are you—to anyone? What use could you ever be again?

I understood now why Michael had given Sloane coffee and gone for a fire extinguisher instead of confiscating the blowtorch. I slipped an arm around her. She leaned into me.

A voice spoke up behind us. “You’re back.”

All four of us turned. Dean didn’t bat an eye at Sloane’s blowtorch. One hundred percent of his attention was focused on Lia and me.

Our absence had definitely been noted.

Given where we had been and the fact that Dean shared my knack for profiling, that did not bode well.

“We’re back,” Lia declared, stepping between Dean and me. “Do you want to see what I let Cassie talk me into buying at the lingerie store?”

Dean and Lia had been the first two Naturals in the program. They’d been together for years before any of the rest of us had arrived on the scene. She was, in every way but blood, his sister.

Dean shuddered. “I will pay you fifty dollars never to say the word lingerie in my presence again.”

Lia smirked. “No deal. Now”—she turned back to the rest of us—“I believe someone said something about recreational pyrotechnics?”

Before Dean could veto that suggestion, the front door opened. I heard footsteps—two pairs of them—coming toward the kitchen and assumed that they belonged to Sterling and Briggs. I was only half-right. Briggs wasn’t accompanied by Agent Sterling. He was accompanied by Agent Sterling’s father.

Director Sterling wasn’t in the habit of making house calls.

“What’s going on?” Dean beat me to the punch. His manner was non-confrontational, but it was no secret that when Director Sterling looked at Dean, he saw Dean’s father. The FBI director was perfectly willing to use the son of a serial killer, but he didn’t trust Dean—and never would.

“I received a call from Thatcher Townsend this morning.” Director Sterling’s words sucked the oxygen out of the room.

“I haven’t been answering my phone this week,” Michael commented, his voice deceptively pleasant, “so he called yours.”

Before the director could respond, Agent Sterling arrived with Judd on her heels. Months ago, Judd Hawkins, who kept us fed and in one piece on a day-to-day basis, had also been given oversight of when and how the Naturals program was used. Director Sterling wasn’t the type of person who appreciated oversight. He believed in acceptable costs and calculated risks—especially if the calculations were his.

“Townsend Senior turned me onto a case,” Director Sterling said, addressing those words to Briggs and ignoring his daughter and Judd altogether. “I’d like you to take a look at it.”

“Now?” Briggs asked. The subtext there was clear: We have our first lead on the Masters in months, and you want us to do Michael’s abusive father a favor now?

“What Thatcher Townsend wants,” Michael said tightly, “Thatcher Townsend gets.”

Agent Sterling took a step toward him. “Michael—”

He brushed past her and out of the room, that same deceptively pleasant smile plastered to his face.

Briggs’s jaw clenched as he turned back to the director. “What case?”

“There’s a situation with Townsend’s business partner’s daughter,” the director replied calmly. “And given his support of the Naturals program, he would like us to look into it.”

“His support of the program?” Lia repeated incredulously. “Correct me if I’m wrong, but didn’t the man more or less sell Michael to you in exchange for immunity from prosecution on a laundry list of white-collar crimes?”

Director Sterling ignored Lia. “It would behoove us,” he told Briggs, each word issued with precision, “to consider taking this case.”

“I believe that decision is mine.” Judd’s words were just as precise—and just as uncompromising—as the director’s. A former marine sniper would have struck most people as an odd choice of housemother for a bunch of teenagers in an FBI training program, but Judd would have taken a bullet for any of us.

“Michael’s father hits him,” Sloane blurted out. She had no filter, no protective layer to keep her raw spots from the world.

Judd met Sloane’s wide blue eyes for a moment, then held up a hand. “Everyone under the age of twenty-one, out.”

None of us moved.

“I’m not going to ask you twice,” Judd said, his voice low. I could count on one hand the number of times I’d heard that tone in his voice.

We moved.

On my way out, Agent Briggs caught my arm. “Find Michael,” he told me quietly. “And make sure he doesn’t do anything…”

“Michael-ish?” I suggested.

Briggs eyed Director Sterling. “Ill-advised.”

[image:]

We found Michael in the basement. When the FBI had purchased the house that served as our base of operations, they’d converted the bottom floor into a lab. Model crime scenes lined the walls. A quick scan of the room told me that Michael hadn’t set anything on fire.

Yet.

Instead, Michael stood at the far end of the room, facing a wall that had been papered from ceiling to floor with photographs. The Masters’ victims. I’d spent hundreds of hours down here, staring at that wall the way Michael was now. As I came to stand beside him, my gaze went automatically to two photos set apart from the rest.

One was a picture of a skeleton the authorities had found buried at a crossroads. The other was a photograph of my mother, taken shortly before she’d disappeared. When the police had uncovered the remains in the first picture, the working theory had been that they were my mom’s. Eventually, we’d discovered that my mother was alive—and that she was the one who’d killed our Jane Doe.

All are tested, a voice said from somewhere in my memory. All must be found worthy.

That was what one of the Masters, a serial killer known as Nightshade, had told me when we’d captured him. The Pythia was forced to prove her worth by fighting her predecessor—to the death.

Masters and apprentices, I could hear Daniel Redding saying lightly, rituals and rules, and at the center of it all, a woman.

Dean laid a hand on my shoulder. I forced myself to turn and meet his eyes, hoping he wouldn’t see the naked vulnerability in mine.

Casting a glance at Dean and me, Lia walked up behind Michael and snaked an arm around his stomach, pulling him close. Dean narrowed his eyes at the two of them.

“We’re on again,” Lia informed us. “In a very big—and, might I add, overtly physical—way.”

I knew better than to take Lia at her word, but Sloane played right into her hands. “Since when?”

Michael never tore his gaze from the wall. “Remember when Lia slammed me up against that wall in Vegas?”

It occurred to me then that Lia might not be lying. “You’ve been together since Vegas, and none of us knew?” I tried to wrap my mind around that. “You live in a house with three profilers and a marine sniper. How—”

“Stealth, deception, and an excellent sense of balance,” Michael said, preempting the question. Then he glanced at Lia. “I thought you didn’t want anyone to know.”

“The weight of our treachery was weighing on my soul,” Lia deadpanned. In other words: she wanted to distract Dean from thinking too hard about what was going on with me, and if she could also take Michael’s mind off the chain of events that had brought him down here, all the better.

“I’m not really in the mood to be distracted,” Michael commented. He knew Lia. Biblically. He knew exactly what she was doing, and right now, some part of him didn’t want to be saved from the dark place. He turned back to the wall.

“I love you,” Lia said softly. There was something intense in her tone, something vulnerable. No muss, no fuss, no misdirection. “Even when I don’t want to, I do.”

Despite himself, Michael whirled back around to face her.

Lia fluttered her eyelashes. “I love you like a drowning man loves air. I love you like the ocean loves the sand. I love you like peanut butter loves jelly, and I want to have your babies.”

Michael snorted. “Shut up.”

Lia smirked. “I had you going there for a second.”

Michael studied her expression, beyond the smirk, beyond the mask. “Maybe you did.”

The thing about Lia that made her so difficult to read was that she would have said the exact same thing with the exact same smirk regardless of what she felt. She would have said it if she was falling in love with him. She would have said it if she was just jerking his chain.

“Question.” Michael held up his index finger. “I know why Lia is looking particularly pleased with herself and why Cassie’s wearing her profiling face, and I could make an educated guess about why Redding looks downright constipated every time Lia touches me, but why is Sloane wildly avoiding my gaze and shifting her weight to the balls of her feet like the effort of not saying something might actually cause her to explode?”

Sloane made her best attempt at looking inconspicuous. “There are over one hundred ninety-seven commonly used slang terms for a male’s private parts!” she blurted out. And then, because she just couldn’t help herself, she continued, “Also, Briggs, Sterling, and Judd are not up there debating the merits of taking your father’s case!”

There was a beat of silence.

“As much as it pains me to say this, let’s table the discussion of inappropriate slang for a moment.” Michael’s gaze went from Sloane to Lia, Dean, and me. “And someone can elaborate on this case of my father’s.”

“Director Sterling wasn’t specific.” Dean answered Michael’s query, calm and ready to intervene if Michael tried to do something stupid. “All he said is that there’s some kind of situation with your father’s business partner’s daughter.”

Michael blinked. “Celine?” The name lingered on his lips for a second or two. “What kind of situation?” Michael must have been able to tell just from looking at us that we didn’t know the answer to that question, because the next instant he made for the basement door, every muscle in his body taut.

Dean caught his arm as he passed. “Think, Townsend.”

“I am thinking,” Michael countered, stepping forward to get in Dean’s face. “Specifically, I’m thinking that you have three seconds to remove your hand from my arm before I make you remove it.”

“Michael.” I tried and failed to get him to look at me.

“One,” Michael told Dean.

“I do hope he says two next,” Lia told Sloane wistfully. “Nothing says virility in a man like misplaced anger and counting to the number three.”

That pierced Michael’s bravado enough that he actually paused. “Celine Delacroix is the only person from my life before the program who ever gave a crap about me or bothered to see the kind of person that the great Thatcher Townsend really is,” he told Dean. “If she’s in some kind of trouble, I’m going. If I have to go through you to do it, I will.”

“We’re all going.” Agent Briggs didn’t mince words as he descended the basement stairs. He was the one who had recruited Michael to the program. He knew exactly what kind of man Thatcher Townsend was.

So why would he send Michael back there? Why would Judd agree? The fact that Agent Sterling wasn’t with Briggs made me wonder if she’d fought them on this.

“You’re telling me that we’re just breaking camp and flying to upstate New York?” Lia narrowed her eyes at Briggs. “Out of the goodness of our hearts?”

“Not out of the goodness of our hearts. And not because Director Sterling thinks Townsend Senior could prove useful down the road.” Briggs looked to Michael. “Not even because a nineteen-year-old girl is missing, although we shouldn’t stop caring about things like that, no matter how focused we are on taking the Masters down.”

The word missing hit Michael like a physical blow. “Then why?” he asked.

Why would Director Sterling bring us this case? Why would Briggs and Judd willingly bring Michael back into his abusive father’s sphere? Why would we drop everything to look for one girl?

I knew the answer in the pit of my stomach before Briggs said, “Because the police believe Celine was abducted eight days ago.”

My heart thudded in my chest. Eight days since the last Fibonacci date. Five days until the next one.

“March twenty-first.” Sloane’s voice caught in her throat. “3/21.”

“This girl disappeared on a Fibonacci date.” Lia must have sensed Briggs was holding something back, because she tilted her head to the side. “And?”

There was a long pause.

“This girl disappeared on a Fibonacci date,” Briggs repeated, “and the entire crime scene was soaked in kerosene.”

YOU

The smell of burning flesh never really leaves you. Ash scatters. Skin scars. Pain subsides. But the smell is always there.

Pushing back against it, you concentrate. You know this slow and painful dance. You know the rules. But even as the wheel turns, the music changes. You can hear it. This time, you know something that the others don’t.

You know her.

[image:]

Maybe Celine Delacroix was still alive. Maybe she hadn’t been doused in kerosene. Maybe the person who had abducted her from her home hadn’t burned her alive on March twenty-first.

But that wasn’t a risk we could take. The entire team—plus Agents Starmans and Vance—were on the jet and flying to upstate New York in under an hour.

Near the front of the plane, Briggs checked his watch. Across the aisle from him, Agent Sterling thumbed through a copy of the case file, like she hadn’t already memorized the entire thing. The lengths the two of them were going to in order to avoid eye contact might have triggered my interest if I hadn’t been more focused on the fact that Celine Delacroix might be victim number one—of nine.

I felt the weight of that pressing down on me, suffocating me. Beside me, Dean’s fingers brushed the tips of mine.

Every time he reaches for your hand, I heard Daniel Redding whisper in my memory, every time you touch his scars…

I jerked my hand back.

“Cassie?”

“I’m fine,” I said, falling back on a childhood habit and focusing on assessing the other occupants of the plane. Michael sat in a row by himself, Sloane and Lia side by side across the aisle. Near the front of the plane, behind Sterling and Briggs, Agent Vance—short, compact, by the book, and pushing forty—and Agent Starmans—recently divorced, unlucky in love, and deeply uncomfortable with teenagers who saw more than they should—awaited orders. They’d been a part of Briggs’s team since before I’d joined the program, but hadn’t started traveling with us until after Vegas.

Until every single one of us became a possible target.

That just left Judd. I could tell by the way he was sitting that he was armed. The plane hit cruising altitude before I could think too hard about why.

Agent Sterling stood and ditched the file in her hand for a digital version displayed on the flat screen at the front of the plane. “Celine Elodie Delacroix, nineteen-year-old daughter of Remy and Elise Delacroix.” Agent Sterling began the briefing like this was any other day—and any other case. “Remy is a hedge fund manager. Elise runs the family’s charitable foundation.”

Agent Sterling didn’t say a word about the Masters—or the Delacroix family’s connection to Michael. I took my cue from her, setting aside conjecture in favor of focusing on the pictures on the screen. My first impression was that Celine Delacroix was the kind of girl who could make anything look elegant while giving off the general impression that she thought elegance was overrated. In the first picture, she wore her black hair wavy and chopped in artistic layers, the longest reaching past her chest and the shortest barely brushing the bottom of her chin. Her black cocktail dress was formfitting, and a gold medallion—most likely vintage—brought out the rich undertone of her brown skin. In the second picture, Celine’s dark hair spiraled out around her head in seemingly endless curls. Black pants. White blouse. Red heels. My mind cataloged the details, even as I turned my attention to the final picture. Celine’s tight curls were pulled into a loose bun on the top of her head, and her white T-shirt hung purposefully off both shoulders, revealing a white tank underneath.

You wear solid colors, not prints. You’re always aware of the camera.

Agent Sterling continued, “Celine was reported missing by her college roommate when she didn’t return to campus after spring break.”

“Which campus?” Michael asked. I wondered why he was asking. I wondered why, if he and Celine had been at all close, he didn’t already know.

“Yale.” Agent Briggs was the one who answered Michael’s question. “According to police interviews, Celine’s friends were under the impression that she was joining them for a spring break trip to Saint Lucia, but she canceled at the last minute and went home instead.”

Why? I wondered. Did someone ask you to? Did something happen?

“Our victim was reported missing by her college roommate.” Sloane brought her feet up onto her seat and rested her chin on her knees. “It’s statistically unlikely that such a report would be made immediately. The percentage of college students who return late from breaks increases in a curvilinear fashion as the school year proceeds to its close.”

Agent Sterling recognized the question inherent in Sloane’s statistic. “The report was made yesterday morning, after Celine’s roommate had been unable to get ahold of her for three days straight and Mr. and Mrs. Delacroix confirmed that they hadn’t heard from their daughter in several weeks.”

A muscle ticked in Michael’s jaw. “They didn’t even know she went home, did they?”

“No,” Agent Briggs replied evenly. “It appears Celine’s parents were abroad at the time.”

I integrated that into what I knew about our victim’s last-minute trip home. Did you know no one would be there? Did your parents even bother to tell you they would be gone?

“If she wasn’t reported missing until the twenty-eighth…” Sloane did the math and zeroed in on the money question. “How do we know she disappeared on the twenty-first?”

Agent Sterling clicked forward to the next slide in her presentation. “Security footage,” she clarified as a split-screen video began to play.

“Twelve cameras.” Sloane cataloged them instantly. “Based on the coverage and the length of the hallways, I’d estimate the house is a minimum of nine thousand square feet.”

Sterling enlarged footage of what appeared to be an in-home art studio. Celine Delacroix was visible, smack-dab in the middle of the frame. The date on the footage was March 21.

You were painting something. As I watched Celine, I tried to sink further and further into her perspective. For you, painting is a whole-body endeavor. You move like you’re dancing. You paint like it’s a combat sport. The footage on the screen was black-and-white, but the resolution was excellent. You wipe the sweat from your brow with the back of your hand. There’s paint on your arms, your face. You take a step back and—

Without warning, the footage jumped. One second, Celine was on-screen, painting, and the next there was shattered glass everywhere. A broken easel lay on the floor. The entire studio had been ransacked.

And Celine was gone.

[image:]

Sterling and Briggs spent the remainder of the flight showing us crime scene photos and briefing us on the facts of the case. One thing was clear: our victim had fought.

She was stronger than you expected. I shifted my focus from Celine to the UNSUB. You either lost control or you never had it. You weren’t ready. Weren’t worthy.

That was guesswork as much as profiling. I needed to see the actual crime scene. I needed to stand where Celine had been standing. I needed to know her—to see her bedroom, examine her paintings, sort out exactly what kind of fighter she was.

“We’ll set up our base of operations at a nearby safe house.” As the plane began its descent, Agent Briggs laid out the plan. “Agent Starmans and Judd will accompany the Naturals to the safe house. Agent Vance, you’re with us.”

Us as in Briggs and Sterling. They’d scout out the scene and major players before we were allowed anywhere near the case.

“Is this a bad time to point out that I’m on the verge of turning eighteen?” Michael asked. It was the first time he’d spoken since Agent Sterling had concluded her briefing. For Michael, that might have been a record. “Redding’s eighteen. God knows when Lia’s birthday actually is, but I think we can all agree that she doesn’t need kid gloves.”

“I cannot help noticing that you did not mention Cassie or me,” Sloane told Michael, frowning. “I do not care for gloves of the kid or adult variety. Mittens conserve up to twenty-three percent more heat.”

“None of you are coming with us.” Agent Briggs was used to issuing orders. “The five of you are going to the safe house. We will deal you in on a need-to-know basis once the crime scene has been secured.”

“So what I’m hearing,” Michael replied as the plane touched down, “is that this is a good time to remind you that I am the only person here who knows Celine, the Delacroix family, or the local police department?”

“One guess as to how Townsend knows the local police department,” Dean murmured beside me.

The debate continued as we de-planed, until Briggs snapped, “Michael, what are the chances that I’m going to change my mind?”

“Slim to none?” Michael guessed flippantly.

“Infinitesimal to none,” Sloane corrected.

Michael shrugged as he descended the stairs to stand on the runway. “What are the chances that I’ll do something stupid if you don’t let me come, Agent Tightpants?”

Briggs didn’t reply, which told me that Michael’s threat had landed. Agent Sterling stepped in front of Michael before he could say anything else. “Briggs understands more than you think,” she told him softly. She didn’t provide any context for that statement, but I found myself wondering how Briggs had grown up, if he had firsthand experience with Thatcher Townsend’s brand of parenting.

There was a long silence as Michael tried to ignore whatever emotions he saw on Sterling’s face.

Agent Starmans, who’d been on our protection detail more than once in the last ten weeks, cleared his throat. “I’d really prefer you didn’t make me spend my afternoon forcing you to stay put,” he told Michael.

Michael offered him a dazzling smile. “And I’d prefer if you didn’t peruse online dating profiles on your work phone.” He winked at the mortified agent. “Dilated pupils, slight smile, followed by visible agonizing about how to compose just the right message? It’s a dead giveaway every time.”

Starmans clamped his mouth shut and strode to stand next to Agent Vance.

“Now that was just mean,” Lia commented.

“Who?” Michael countered. “Me?”

I knew him well enough to know that if he decided to do something stupid, Starmans wouldn’t be able to stop him. When you’re hurting, you hurt yourself. I wanted to stop there but couldn’t, because I knew exactly where Michael’s love affair with self-destruction came from. If you can’t keep someone from hitting you, you make them hit you, because at least then you know it’s coming. At least then you know what to expect.

Turning away from Michael before he could read the expression on my face, I saw a row of gleaming black Mercedes SUVs parked at the edge of the private airstrip. Four of them. A closer inspection revealed that the keys were in the ignitions and that each of the four had been stocked with sparkling soda and fresh fruit.

“No warm nuts?” Lia commented, her voice dry. “And they call this hospitality.”

Michael offered her his most careless smile. “I’m sure my father will remedy any disappointment. We Townsends pride ourselves on hospitality.”

Your father arranged for transportation. Four SUVs, when two would do. I tried not to read too much into the way Michael had grouped himself in with his father, like Townsend men were Townsends first and anything else was a distant second—no matter how far they’d run.

“We’re not visiting dignitaries,” Briggs said flatly. “We’re not clients Thatcher Townsend needs to woo. This is a federal investigation. The local field office is perfectly capable of supplying us with a car.”

Sloane raised her hand. “Will that car have three rows of air bags, a seven-speed automatic transmission, and a five hundred fifty horsepower engine?”

Lia raised her hand. “Will that car have warm nuts?”

“Enough,” Sterling declared. She turned toward Michael. “I think I speak for everyone here when I say that I don’t care about your father’s hospitality, except insofar as it tells me that he’s grandiose, prone to unnecessary gestures, and seems to have conveniently forgotten the fact that we’ve already seen behind the man behind the curtain. We know exactly what he is.”

“Behind the curtain?” Michael said loftily, striding toward the farthest SUV. “What curtain? My father would be the first to tell you: with Townsends, what you see is what you get.” He pulled the keys out of the ignition and tossed them in the air, catching them lazily in one hand. “Based on the set of Agent Sterling’s mouth, not to mention those impressively deep brow ridges Agent Briggs is working, I have inferred that the FBI won’t be accepting dear old Dad’s gesture of goodwill.” Michael gave the keys another toss. “But I will.”

His tone dared Sterling and Briggs to argue with him.

“I call shotgun.” Judd knew how to pick his battles. My gut said that, on some level, he knew that Michael saw accepting his father’s gifts as akin to taking punches.

You take whatever he dishes out. You take and you take and you take—because you can. Because people would expect you to turn down his gifts out of spite. Because anything you could take from him, you would.

Michael caught my gaze. He always knew when I was profiling him. After a long moment, he spoke. “It appears we’re going to the safe house. Judd’s got shotgun. Lia?” He tossed her the keys. “You’re driving.”

[image:]

Riding with Lia was a bit like playing Russian roulette. She had a need for speed and a liar’s disregard for limitations. We barely made it to the safe house in one piece.

Michael shuddered. “I think I speak for all of us when I say that I am in dire need of either an adult beverage or a live feed on Sterling and Briggs as they dig into this case.”

Agent Starmans opened his mouth to reply, but Judd gave a quick shake of his head. We were here. We were under armed guard. We were safe. Judd knew as well as I did that, left to his own devices, Michael wouldn’t be any of those things for long.

The last time you went home, you came back covered in bruises and spiraling out of control. I couldn’t keep my mind from going there as Judd set up the video and audio feeds. And now, a girl you know is missing. One of the so-called Masters might have burned her alive.

Within minutes, the view from Briggs’s lapel pin came into focus on Judd’s tablet. We saw what Briggs saw, and all I could think, as Briggs and Sterling climbed out of their FBI-issued SUV, was that if this case was anything other than open-and-shut, none of us would be able to keep Michael from spiraling for long.

The Delacroix house was modern and vast. It was also, we soon learned, unoccupied. Celine’s parents had apparently decided to meet with the FBI on more neutral ground.

“Home, sweet home.” A sardonic edge crept into Michael’s voice a few minutes later as the house next door to the Delacroix’s came into view on the camera.

Large, I thought. Traditional. Ornate.

“Most people call it Townsend House,” Michael said lightly, “but I prefer to think of it as Townsend Manor.”

The more Michael joked, the more my heart thudded in my throat on his behalf. You were supposed to be done with this place. You were supposed to be free.

“Is that a turret?” Lia asked. “I love a man with a turret.”

If Michael was going to crack jokes about his own personal hell, Lia would find a way to one-up him. They’d both had plenty of practice over the years at making the things that mattered most matter least.

On-screen, Briggs and Sterling made their way to the front porch. Briggs rang the bell. One Mississippi. Two Mississippi. The massive mahogany front door opened.

“Agent Briggs.” The man who’d answered the door had thick charcoal-brown hair and a voice that commanded attention: rich and baritone and warm. He reached out and clapped a hand on Agent Briggs’s shoulder. “I know you can’t have appreciated the lengths I went to in order to get you here, but if I didn’t do everything possible to help Remy and Elise at a time like this, I would never forgive myself.” He turned from Briggs to Sterling. “Ma’am,” he said, holding out a hand. “Thatcher Townsend. The pleasure is mine.”

Sterling took the proffered hand, but I knew in my gut that she wouldn’t offer the man even a hint of a smile.

“Please,” Townsend said smoothly, stepping back from the threshold, “come in.”

This was Michael’s father. I tried to wrap my mind around that fact. He had Michael’s air of confidence, Michael’s presence, Michael’s irrepressible charm. I waited for something to ping my inner profiler, for some hint, however small, that the man who’d answered that door was a monster.

“He hasn’t lied yet,” Lia told Michael.

Michael flashed her a sharp-edged smile. “It’s not lying if you believe every word you say.”

I’d expected Thatcher Townsend to be a man who threw his weight around, a man who needed to own and possess and control. I’d expected someone like Dean’s father, or Sloane’s. At the very least, I’d expected a man whose demons might be invisible to the average person, but not to me.

Nothing.

“What can you tell us about your father’s business partner?” Dean asked Michael as the introductions got under way on camera.

“Remy Delacroix?” Michael shrugged. “He likes pretty things and pretty people. He likes being in control. And, God knows why, he likes my father. The two have been in business together since before I was born. Remy frowns when he’s unhappy, snaps when he’s angry, and hits on anything in a skirt.”

What you see is what you get. Earlier, when Michael had said those words, he’d been parroting his father. And he’d been lying. Thatcher Townsend wasn’t transparent. If Michael’s father had been as easy to read as Remy Delacroix, Michael never would have become the type of person who could read a world of meaning in the blink of an eye.

“So you’re saying we’ll know fairly quickly if Delacroix had anything to do with his daughter’s disappearance.” I focused on that in an effort to help Michael do the same.

“I’m saying that Remy wouldn’t touch a hair on Celine’s head.” Michael kept his gaze locked intently on the screen. “As I said, he likes pretty people, and CeCe’s been beautiful since the day she was born.”

Lia didn’t stiffen, didn’t bat an eye, didn’t so much as lean away from Michael. But she would have heard the truth in those words. She would have heard the affection when Michael referred to Celine Delacroix as CeCe.

“Whatever resources you need, you’ll have them.” Remy Delacroix’s words brought my attention back to the video feed. He looked like a shadow of Michael’s father: slightly shorter, slightly blander features, more tightly wound. “I don’t care what it costs. I don’t care what laws you have to break. You get my little girl home.”

Agent Sterling didn’t tell the man that the FBI wasn’t in the business of breaking laws. Instead, she eased him into questioning with a query that should have been easy to field. “Tell us about Celine.”

“What is there to tell?” Delacroix replied, obviously agitated. “She’s a nineteen-year-old girl. A damn Yale student. If you’re trying to say that she might have done something to bring this on herself—”

Beside him, his wife laid a hand on his arm. I knew from reading the case file that Elise Delacroix was older than her husband, a former economics professor with an Ivy League education and the connections to match. As Remy’s ranting subsided, Elise glanced at Michael’s father, and after a moment, Thatcher went to pour his business partner a drink.

“What do you see?” I asked Michael.

“On Remy’s face? Agitation. Part bluster, part fear, part righteous indignation. No guilt.”

I wondered how many parents wouldn’t feel guilty if they’d discovered their daughter had been missing for nearly a week before anyone had noticed.

“Celine is independent,” Elise Delacroix told the agents once her husband had a drink in his hand. She was an elegant African American woman with her daughter’s tall, lithe build and shoulders she kept squared at all times. “Passionate, but unfocused. She has her father’s temper and my drive, though she tries her best to hide the latter.”

That the woman had mentioned her husband’s temper to the FBI stuck out to me. You have to know that the parents are always suspects in cases like these. Either you have nothing to hide or you simply don’t care about throwing your husband under the bus.

“Elise is always in control,” Michael told me. “Of her husband, of her emotions, of the family image. The one thing she can’t control is Celine.”

“Does she miss her daughter?” Dean asked, his eyes still on the screen.

Michael was quiet for the longest time as he watched Elise Delacroix. The tone in her voice never changed. The control she exerted over her facial features never wavered.

Michael managed an answer to Dean’s question. “She’s broken. Terrified. Guilt-ridden. And disgusted—with her husband, with herself.”

“With Celine?” I asked quietly.

Michael didn’t answer.

On-screen, Agent Briggs had moved on to establishing a time line, and I tried to put myself in Celine’s shoes, growing up with a father who, when asked about his daughter, said there was nothing to tell, and a mother whose first instinct had been to talk about her daughter’s temper and drive.

Independent, I thought. Passionate. Stubborn. I could see shades of Elise in the Celine from the pictures. Solid colors, not prints. You paint like you’re dancing, paint like you’re fighting—and you look at cameras like you know the secrets of the world.

In the background of the feed, Thatcher Townsend made two more drinks: one for Elise and one for himself. It occurred to me for the first time to wonder where Michael’s mother was. It also occurred to me to wonder why Remy and Elise had chosen to give this interview in the Townsends’ house.

“What’s your father feeling?” I asked Michael, hating myself for asking, but knowing we had to treat this like any other case.

Michael scanned his father’s face as Thatcher held, but didn’t drink, his bourbon on the rocks. Within seconds, Michael was texting Agent Briggs.

“You want to know what I see when I look at my father, Colorado?” he asked, his voice utterly devoid of emotion, like whatever he’d read on Thatcher Townsend’s face had numbed something inside him, deadened it like a dentist would before removing a dying tooth. “Beneath that somber expression, he’s furious. Affronted. Personally insulted.”

Insulted by what? I wondered. By the fact that someone took Celine? By the FBI’s presence in his home?

“And every time someone says CeCe’s name, he feels exactly what he’s always felt, every time he’s looked at Celine Delacroix since she was fourteen years old.” Michael’s words set my gut to twisting, deep inside me. “Hunger.”

YOU

You know the Seven, almost as well as they know you. Their strengths. Their weaknesses. The Masters thirst for power. They drape you in diamonds—one for each victim. Each sacrifice. Each choice.

Diamonds and scars, scars and diamonds. The men who’ve turned you into this pretty, deadly thing go out into the world. They live their lives. They prosper.

They kill.

For you.

[image:]

Hunger wasn’t an emotion. It was a need. A deep-seated, biological, primitive need. I didn’t want to even think about what might make a grown man look at a teenage girl that way, why Thatcher Townsend might be personally insulted that someone had dared to abduct the daughter of a family friend.

“Gloves.” Agent Sterling held a pair out to each of us. She and Agent Briggs hadn’t responded to Michael’s text. Instead, Agent Starmans had eventually been the one to tell us that we’d been cleared to visit the crime scene.

You chose to come home over spring break. As I put on the gloves, I tried to slip back into Celine’s perspective. You had to at least suspect your parents wouldn’t be here. I stood at the threshold to Celine’s studio. Crime-scene tape had it blocked off. From the looks of it, the studio had been a cabana or single-room guesthouse at some point. It was detached from the main house, overlooking the pool.

Even from the doorway, the smell of kerosene was overwhelming.

“Signs of forced entry.” Sloane came to stand beside me, scanning the door. “Light scratches around the lock. There’s a ninety-six percent probability that further analysis would reveal dents on the pins inside the lock.”

“Translation?” Lia asked. Beside her, Michael closed his eyes, an elongated blink that made me wish that I were half as good at reading his emotions as he was at reading mine.

“The lock was engaged. Someone picked it.” Sloane ducked under the crime-scene tape, her blue eyes taking everything in as she methodically scanned the room.

You locked the door. I stood in the doorway a moment longer, trying to picture Celine inside. You came out here to paint, and you locked the door. I wondered if that had been force of habit—or if she’d had a reason to turn the lock. Taking my time, I entered the studio, careful to avoid the evidence markers on the floor.

Shattered glass. A broken easel. My mind superimposed the images from the crime scene photos onto the markers on the floor. A second table was overturned near the far wall. A curtain had been pulled down, torn. There were drops of blood on the floor, a hand-shaped smear on the inside of the door frame.

You fought.

No, I thought, my heart thrumming in my chest. Using the word you kept me at a distance. That wasn’t what I wanted. That wasn’t what Celine needed.

I fought. I pictured myself standing in the middle of the studio, painting. Without meaning to, my body assumed the position we’d seen Celine in right before the security footage had cut out. My right arm was elevated, a pretend brush held in my hand. My torso twisted slightly to one side. My chin rose, my eyes on a phantom painting.

“The door was locked,” I said. “Maybe I heard someone outside. Maybe I heard the light sound of scratching. Maybe the hairs on the back of my neck stood straight up.”

Or maybe I was so consumed by painting that I didn’t hear a thing. Maybe I didn’t see the doorknob turn. Maybe I didn’t hear it open.

“I was quiet.” Dean stood at the door, staring at me. My first instinct had been to get inside Celine’s head. His first instinct was always to profile the UNSUB. “There will be a time for noise, a time for screams. But first I have to get what I came for.”

I saw the logic in what Dean was saying: the UNSUB had come here for Celine. She hadn’t been a random target. A killer choosing his victims randomly wouldn’t have chosen a girl protected by a state-of-the-art security system. Only someone who’d been watching her would have known she was here alone.

“You thought you could slip in and take me,” I said, my eyes on Dean. “You thought that if you were quiet enough and quick enough, you could subdue me before I’d put up much of a fight.”

You thought wrong.

Dean ducked under the tape and crossed the room. Standing behind me, he placed a hand over my mouth and pulled my body back against his. The motion was careful, slow, but I let myself feel it the way Celine would have. On instinct—and moving just as slowly as Dean had—I bent forward, thrusting my elbows back into his stomach. The brush, I thought, in my hand. I moved as if to stab him in the leg, and at the same time, I bit the hand that held me. Lightly. Gently.

Celine would have bit her captor hard.

Dean pulled back, and I escaped his grasp.

“I’m screaming by this point,” I said. “As loud as I can. I rush for the door, but—”

Dean came up behind me again. As he mocked grabbing me, I went for the edge of the closest table. If I hold on tight enough, you can’t—

“Not that way,” Sloane said suddenly, breaking into my thoughts. “Based on the pattern of the debris we saw in the crime scene photos, the contents of the table would have been knocked off the table from this side.” She came around to the far side of the table and mimicked the motion it would have taken, sweeping her arms over the table lengthwise.

I frowned. That side of the table?

“Maybe it wasn’t me,” I told Dean after a moment. “If I was terrified and fighting for my life, the first chance I got, I would go for the door.”

Unless I was looking for a weapon. Unless I had reason to believe that I could fight and win.

Dean’s hands clenched themselves slowly into fists. “I could have done it.” He swept his hands over the table, a vein in his neck jumping out against his suntanned skin. “To scare you. To punish you.”

I pictured glass flying everywhere. This studio is mine. My space. My haven. What Dean was saying made sense only if the UNSUB knew that—and only if he’d known, on some level, that Celine would stay and fight.

That she wouldn’t run.

I took in the rest of the room and integrated it with what I’d seen in the initial crime scene photos. The overturned table. The curtain, torn down from the rod. The broken easel. The remains of Celine’s painting, broken and dying on the floor.

“What about the kerosene?” Lia had been remarkably quiet while we’d been profiling, but she’d reached the limit on biting her tongue.

Her question jarred me out of Celine’s perspective and into the UNSUB’s. If you’d planned to abduct her, you wouldn’t have brought the kerosene with you. And if you’d planned to burn her alive here, you would have torched the place.

“Maybe I couldn’t do it,” Dean said softly. “Maybe, going in, I didn’t realize what it would be like.” He paused. “How much I would like it.”

How much you would like the fight. How much you would like her fury, her terror. How much you would want to make this one last.

“The good news,” I said, my voice horrible and bitter and low, “is that if this is the work of one of the Masters, she’s definitely his first.”

[image:]

Sloane was still analyzing the physical evidence, but I’d seen all I needed to see—all I could stand seeing. A small part of me couldn’t help drawing parallels between this crime scene and the first one I’d ever seen—my mother’s.

She fought. She bled. They took her.

The difference was that Celine had been taken on a Fibonacci date, and that meant that if this was the work of the Masters, we weren’t looking for a missing girl, a potential Pythia.

We were looking for a corpse.

“I’d like to see the victim’s bedroom,” I said. I owed it to Celine Delacroix to get to know her, then to come back down here and walk through it all over again, until I found whatever it was that we’d been overlooking.

That was what profilers did. We submerged ourselves in the darkness again and again and again.

“I’ll take you to Celine’s room.” Michael didn’t wait for permission before he started walking toward the main house. I caught Agent Sterling’s gaze. She nodded for me to follow Michael.

“I’ll wait down here,” Dean told me.

When we’d been profiling, I hadn’t felt the crushing distance between us, but now, my mind went to the secrets I was keeping from him, his father’s mocking words.

“I want to go over the scene again,” Dean continued. “Something about this doesn’t feel right.”

Nothing feels right, I thought. And then, deep inside of me, something whispered, Nothing ever will. I would give everything I had to this case. I’d give and give, until the girl I’d been—the girl Dean had loved—was gone, worn away like a sand castle swept out with the tide.

Ignoring the dull ache that accompanied that thought, I turned and followed Michael into the house. Lia fell in beside me.

“You’re coming with?” I asked.

Lia gave a graceful little shrug. “Why not?” The fact that she didn’t even try to lie about her motivations gave me pause. “Keep up,” Lia told me, breezing past. “I’d hate to have any alone time whatsoever with Michael in his ex-girlfriend’s room.”

Michael had said that Celine was the one person who’d cared about him growing up. He’d said that she was beautiful. He’d called her by a nickname. And Lia and Michael’s on-again off-again relationship had a tendency to end badly.

Every time.

We caught up with Michael just as he halted at the threshold of Celine’s room. As I came to stand next to him, I saw the thing that had made him pause.

A self-portrait. I didn’t question the instinct that said that Celine had painted this piece herself. It was big, larger than life. Unlike the photographs I’d seen of our victim, this painting showed a girl who wasn’t elegant, didn’t want to be. The paint was thick and textured on the canvas, nearly three-dimensional. The strokes were rough and visible. Celine had only painted herself from the shoulders up. Her skin was bare, dark brown and luminescent. And the expression on her face…

Naked and vulnerable and fierce.

Beside me, Michael stared at the painting. You’re reading her, I thought. You know exactly what the girl in that painting is feeling. You know what the girl who painted it was feeling. You know her like you know yourself.

“She didn’t use a brush.” Lia let that comment register before she continued. “CeCe dearest painted that one with a knife.”

My brain instantly integrated that tidbit into what I knew about Celine.

“How much do you want to bet our knife-wielding Picasso cleans her brushes with kerosene?” Lia asked. “Turpentine would be more common, but I’m guessing Celine Delacroix doesn’t do common. Does she, Michael?”

“You a profiler now?” Michael asked Lia.

“Just an aficionado of fine art,” Lia retorted. “I lived in a bathroom at the Metropolitan Museum of Art for six weeks, back when I was on the streets.”

I raised an eyebrow at Lia, utterly unable to tell if that was true or a bald-faced lie. In response, Lia pushed past Michael and into Celine’s room.

“If Celine cleans her brushes in kerosene,” I murmured, thinking out loud, “she would have had some on hand. Not a ton, but…”

But enough that you might not have had to bring it with you. I paused. And if you didn’t bring it with you, you might never have intended to burn her alive.

It could have been a coincidence. All of it—the date, the kerosene.

“You think the FBI doesn’t realize that some people use kerosene as a paint thinner?” Michael asked me, reading my thoughts in my expression. “You really think Briggs and Sterling didn’t go down that road before they took this case?”

Back at the crime scene, the smell of kerosene had been overwhelming. This wasn’t a little spill we were talking about here—but for some reason, Lia had wanted me to entertain the possibility that it was.

Why?

Michael stepped over the threshold and into Celine’s room. After one last glance at Lia, I followed.

“Two more paintings on the walls,” I commented, breaking the silence. Celine had hung the paintings side by side, matched pieces of an eerie, abstract set. The canvas on the left appeared to be painted entirely black, but the longer I stared at it, the easier it was to see a face staring back from the darkness.

A man’s face.

It was subtle, a trick of light and shadows in a painting that, at first glance, held neither. The second canvas was mostly blank, with a few bits of shading here and there. It looked like a completely abstract painting, until you realized that the white space held its own design.

Another face.

“She doesn’t paint bodies.” Michael came to stand in front of the paintings. “Even in elementary school, Celine refused to draw anything but faces. No landscapes. Not so much as a single still life. It used to drive the art teachers her parents hired mad.”

That was the first opening Michael had given me to ask him about this girl, this piece of his past that none of us had even known existed. “You’ve known each other since you were kids?”

For a moment, I wasn’t sure Michael would answer the question.

“Off and on,” he said finally. “When I wasn’t at boarding school. When she wasn’t at boarding school. When my father wasn’t pushing me to make friends with the sons of people more important than a partner he already had eating out of his hand.”

I knew that Michael’s father had a temper. I knew he was abusive, nearly impossible to read, wealthy, and obsessed with the Townsend name. And now I knew something else about Thatcher Townsend. No matter how much money you make, no matter how high up the social ladder you climb—it will never be enough. You will always be hungry. You will always want more.

“Good news.” Lia’s voice broke into my thoughts. When Michael and I looked over at her, she was removing a false bottom from a chest at the foot of Celine’s bed. “The police took our victim’s laptop into evidence, but they didn’t take her secret laptop.”

“How did you—” I started to ask, but Lia cut me off with a wave of her hand.

“I did a stint as a high-end cat burglar after I got kicked out of the Met.” Lia set the laptop up on Celine’s desk.

“We’ll need Sloane to hack the—” Michael cut off as Lia logged on.

It wasn’t password-protected. You hide your laptop, but don’t password-protect it. Why?

“Let’s see what we have here,” Lia said, opening files at random. “Class schedule.” I had just enough time to commit Celine’s class schedule to memory before Lia moved on. She opened a new file—a photograph of two children standing in front of a sailboat. I recognized the little girl immediately. Celine. It took me longer to realize that the little boy standing next to her was Michael. He couldn’t have been older than eight or nine.

“Enough,” Michael said sharply. He tried to close the photo, but Lia blocked him. On the laptop’s screen, I noticed the photo begin to shift, to change.

Not a photo, I realized after a long moment. A video. An animation.

Slowly, the children in the photo morphed, until I was looking at a nearly identical photograph of two teenagers standing in front of a sailboat.

Celine Delacroix, age nineteen, and Michael Townsend, now.

[image:]

“You got something you want to share with the class, Townsend?” Lia’s tone was light and mocking, but I knew with every fiber of my being that this wasn’t a joke to her.

You came up here because you thought he was hiding something. From you. From all of us.

While Dean and I had been profiling the crime scene, Lia had been watching Michael. She must have seen some kind of tell. Even if he hadn’t lied, she must have noticed something that made her suspect…

What? What do you suspect, Lia?

“That’s not a photograph.” Michael gave Lia a look. “It’s a digital drawing. Celine took creative license with the old photo and updated it. Obviously. Unless you didn’t happen to notice that her schedule included a class on digital art?”

As a matter of reflex, I ran through the rest of Celine’s schedule in my head. Visual Thinking. Death and Apocalypse in Medieval Art. Theories, Practice, and Politics of Human Rights. Color.

“When was the last time you saw her?” Lia asked Michael. “When you went home over Christmas?”

Michael’s jaw clenched slightly. “I haven’t seen Celine in nearly three years. But I’m touched that you’re jealous. Really.”

“Who says I’m jealous?”

“The emotion reader in the room.” Michael glanced at me. “Maybe the profiler in the room can tell the lie detector that it’s borderline pathological to be jealous of one of our vics?”

Vics. As in victims. The Michael I knew wasn’t capable of thinking of someone he cared about that way. Celine Delacroix wasn’t a nameless, faceless victim to him. And I couldn’t help wondering—if Celine hadn’t seen Michael in three years, how had she captured the way he looked now so precisely?

“Tell me you’re not hiding something.” Lia gave Michael what seemed to be a perfectly pleasant smile. “Go ahead. I dare you.”

“I’m not doing this with you,” Michael said through clenched teeth. “This isn’t about you, Lia. This is none of your damn business.”

They were so caught up arguing with each other that they didn’t see the picture on the screen change again. This time, there was only one face depicted in the drawing.

Thatcher Townsend’s.

“Michael.” I waited until he looked at me to continue. “Why would Celine have a picture of your father on her computer? Why would she have drawn him?”

Michael stared at the computer screen, his face unreadable.

“Townsend, tell me you think this case has something to do with the Masters.” Lia went for the jugular. “Tell me that you haven’t known, from the second you saw that crime scene, that it does not.”

“In five seconds,” Michael said instead, his gaze intent on Lia, “I’m going to tell you that I love you. And if you’re still in the room when I say it, you’re going to know.”

Whether he loved her. Whether he didn’t.

If she’d known for certain that the answer was the latter, Lia wouldn’t have moved. If no part of her wanted him to love her, she wouldn’t have cared. Instead, she looked at Michael with something like hatred in her eyes.

And then she ran.

It was several seconds before I found my voice. “Michael—”

“Don’t,” he told me. “Because I swear to God, Colorado, if you say a single word right now, I’m not going to be able to keep from telling you exactly what combination of emotions I saw flash across your face when you started to think that Celine might not have been taken by one of your precious Masters.”

My mouth went dry. If Celine had been taken by the Masters on a Fibonacci date, she was already dead. But if this case was unrelated, she might still be alive. And I…

I wasn’t happy. I wasn’t hopeful. Part of me—a sick, twisted part of me that I barely even recognized—wanted her to be a victim of the cabal. Because if she was their victim, there was a chance they’d left evidence behind. We desperately needed a lead. I needed something to go on.

Even though I knew Celine mattered to Michael. Even though he mattered to me.

YOU

Some things you remember. Some things you don’t. Some things you’ll shudder at—and some things you won’t.

[image:]

When had I become a person capable of being disappointed that a missing girl might still be alive?

This is the cost, I thought as I left Michael alone in Celine’s room and made my way back toward the crime scene. Of being willing to make a deal with any devil, to pay any price.

Dean took one look at my face and his jaw tightened. “What did Townsend do?”

“What makes you think Michael did anything?”

Dean gave me a look. “One: he’s Michael. Two: he’s scheduled for a meltdown. Three: Lia has been Miss Rosy Sunshine since she got downstairs, and Lia doesn’t do roses or sunshine unless she’s screwing with someone or deeply upset. And four…” Dean shrugged. “I may not be an emotion reader, but I know you.”

Right now, Dean, I don’t even know myself.

“I went to see your father.” I wasn’t sure if saying those words to Dean was confession or penance. “I told him about us so that he’d tell me about the Masters.”

Dean was quiet for several seconds. “I know.”

I stared at him. “How—”

“I know you,” Dean repeated, “and I know Lia, and the only reason she would have told me that there was something going on between her and Michael was to distract me from something worse.”

I told your father what it’s like when you touch me. I told him that he haunts your dreams.

“I don’t know what that monster said to you.” Dean held my gaze. “But I do know that he has a very particular reaction to anything beautiful, anything real—anything that’s mine.” His fingers lightly traced the edge of my jaw, then moved to lay flat on the back of my neck. “He doesn’t get to do that anymore, Cassie,” Dean said fiercely. “And you don’t get to let him.”

My chest tightened, but I didn’t pull back from his touch. I didn’t step away.

“Celine Delacroix wasn’t taken by one of the Masters.” I let the heat from Dean’s skin warm mine. I pushed down the echo of his father’s voice. “I’m not sure how, but Michael knew. Lia suspected he was hiding something. And a very large part of me wishes…”

“You wish there were a lead,” Dean cut in. His Southern accent was more audible in those words than any I’d heard him speak in a long time. “You wish we had a trail to follow. But you don’t wish this girl had been burned alive, Cassie. You don’t wish she’d died screaming. You’re not capable of it.”

He sounded so certain of that, so certain of me, even after what I’d told him. I thought of my mother, fighting her predecessor to death. We never really know what we’re capable of.

I changed the subject. “You weren’t surprised when I said that Celine hadn’t been taken by one of the Masters.”

“I suspected.” Dean had stayed behind to walk through the crime scene again because something didn’t feel right. I wondered why he’d seen it and I hadn’t. I was supposed to be a Natural. I was supposed to be better than this. I’d recognized that this was our UNSUB’s first time. Why hadn’t I taken that a step further and seen that the Masters would never have allowed someone that out of control, that messy into their ranks?

“You were in the girl’s head,” Dean said softly. “I was in her assailant’s. From her perspective, it wouldn’t have mattered if the intruder had chosen her as the first of nine kills or if she was the one and only target. It wouldn’t have mattered if there was an element of ritual to his movements or only desire and anger. Either way, she still would have fought back.”

I closed my eyes, picturing myself in Celine’s shoes once more. You fought back. You didn’t run. You knew the UNSUB. You might have been terrified, but you were angry, too.

“Celine has a secret laptop,” I told Dean. “The police missed it. And whatever’s going on here, I think it has something to do with Michael’s father.”

[image:]

“We knew this was a long shot.” Briggs addressed those words to Sterling, even though Dean and I were the ones who’d come bearing the news. “But the dates matched, and the MO was in the ballpark. We had to check it out.”

“So you said.” Sterling clipped the words. “And so said the director.”

I thought back to what I’d seen of that exchange. Director Sterling had spoken only to Briggs—not to his daughter, not to Judd.

“Don’t make this about your father,” Briggs told Sterling, his voice low.

“I didn’t. You did.” Sterling’s tone reminded me that Briggs was her ex-husband as well as her partner. “This was never a long shot, Tanner. If you’d asked me—if you or my father had even bothered to remember that there was a profiler in the room—I could have told you that there was too much anger here to fit with what we know about the Masters, too little control.”

The implications of that statement hit me like a semitruck. “You knew this case wasn’t related to the Masters?” My voice came out strained. You knew, and you let me believe—

“I knew that a girl was missing,” Agent Sterling said softly.

“And you never thought to share any of this with me?” Briggs’s voice hardened.

An unflinching Sterling met his gaze. “You never asked.” After a moment’s silence, she turned to me. There was a subtle shift in her tone, one that reminded me that once upon a time, she’d told me that when she looked at me, she saw herself. “You can never let yourself become so focused on one possibility—or one case—that you lose your objectivity, Cassie. The moment a case becomes about what you need—revenge, approval, redemption, control…you’ve already lost. There’s a thin line between following your gut and seeing what you want to see, and that’s not a lesson I could teach you.” She glanced back at Briggs. “We all have to learn that one on our own.”

You’re thinking about the Nightshade case. My profiling instinct went into overdrive. Years ago, Briggs and Sterling hadn’t known that the killer they were hunting was one of the Masters. They hadn’t known that when they went after Nightshade, he’d go after one of their own—Scarlett Hawkins. Judd’s daughter. Sterling’s best friend.

“And what the hell kind of lesson were you trying to teach me?” Agent Briggs bit out. “Not to make decisions without discussing them with you first? Not to take your father’s side on anything? Not to ask Judd to trust me?”

“I went above the director’s head on the Naturals program for a reason,” Sterling replied, emotional armor firmly in place. “My father is very good at his job. He’s got a mile-wide Machiavellian streak. And he can be very persuasive.”

“I made a judgment call,” Briggs shot back. “This has nothing to do with your father.”

“He always wanted a son,” Sterling said quietly. “A driven, ambitious, sculpted-in-his-own-image son.”

Briggs’s whole body went taut. “Is this about Scarlett? You still blame—”

“I blame myself.” Sterling dropped those words like a bomb. “This isn’t about you, or my father. This is about not letting any of us get so obsessed with one case, with winning, that we don’t see or care about anything else. Scarlett died on the altar of winning, Tanner. Masters or no Masters, I’ll be damned before we do the same thing to these kids.”

“And what about what this case is doing to Michael?” Briggs shot back. “Sacrificing his psychological well-being on the altar of your self-righteousness, that’s just fine?”

“I hate it when Mommy and Daddy fight.” Lia sidled up beside me. “Do you think they’re going to get a divorce?” Lia had never met a grease fire she didn’t want to throw water onto.

Briggs pinched the bridge of his nose.

“Briggs and Sterling are already divorced,” Sloane said helpfully as she peeled off her latex gloves and joined the melee.

Dean intervened before the situation could escalate. “We still have a missing person.”

That was why Agent Sterling hadn’t fought Briggs’s decision to come here. I thought of Celine, thought of the insidious emotion that had risen up inside of me when I’d realized what this case was—and what it wasn’t.

You don’t wish this girl had been burned alive, Cassie. Dean’s words echoed in my mind. You don’t wish she’d died screaming. You’re not capable of it.

I wanted that to be true.

“We have to find out who took Celine.” My throat tightening, I wove my fingers through Dean’s, Daniel Redding and his mind games be damned. “If she’s alive, we have to find her. And if she’s dead, we’re going to find out who killed her.”

I’d spent the past two and a half months in the basement, staring at the Masters’ handiwork. I’d sat down across from the devil and offered him a deal. But no matter what I did, no matter what we did, the reality of the situation was that I might never find my mother. Even if we caught one of the Masters—or two or three—the endless cycle of serial murder might never stop.

There was so much that wasn’t in my control. But this was.

“Where’s Michael?” Sloane asked suddenly. “Ninety-three percent of the time when there is an emotional or physical altercation, Michael is within a four-foot radius of the action.”

There was a beat of silence, and then Agent Briggs reiterated Sloane’s question. “Where is Michael?”

“I left him in Celine’s room,” I said. What I didn’t say—what I should have realized much earlier—was that I was willing to bet a lot of money that he hadn’t stayed in that room for long.

[image:]

It didn’t take long to figure out where Michael had gone. If he suspected his father had something to do with Celine’s disappearance, he’d almost certainly gone to confront the threat head-on.

“You take the kids back to the safe house,” Briggs told Sterling. “I’ll go after Michael.”

“Because the one person Michael will listen to when he’s spiraling out of control is an authority figure,” Lia chirped. “There is no possible way this could go badly, especially if you start issuing orders. Heaven knows people who’ve spent their lives as punching bags do best when they have absolutely no control over a situation and someone else dominates them completely.”

Lia’s finely honed sense of sarcasm was all the more effective when she made the words sound completely sincere.

“And what do you suggest?” Briggs asked sharply.

“That the four of us go,” Lia retorted. “Obviously. Unless you really think that Thatcher Townsend is going to lose it and physically attack us all?”

“He won’t,” Dean cut in. “He cares about appearances.” He paused. “If I’m Thatcher Townsend, if I did have something to do with the disappearance of Celine Delacroix? I’d put on an even better show than usual.”

“And if Michael does his best to push his father over the edge?” Agent Sterling shot back. “If he goes on the offensive and his father snaps?”

Something dark and dangerous flashed in Dean’s eyes. “Then Thatcher Townsend will have to go through me.”

“If either of you question him,” I said to the FBI agents before they could respond to the threat inherent in Dean’s words, “the chances that Michael’s father will snap are very small.” Lia gave me a look that said You are not helping, but I plowed on. “Thatcher is grandiose and capable of enormous levels of self-deception. If he does snap, so long as there aren’t any other adults there, he might actually give us the information we need.”

Sloane cleared her throat and then made an attempt at helping my argument. “I would estimate that Michael’s father is seventy-one inches tall, one-hundred and sixty-one pounds.” When it became clear that none of us saw the relevance of that number, Sloane expanded: “I think we can take him.”

Lia turned and batted her eyelashes at Judd, who’d approached the discussion midway through.

“Fine,” Judd said after a long moment’s deliberation. “But this time, you’ll be the ones wearing cameras.”

I reached out to ring the Townsends’ front door, but Lia tested the knob and, finding it unlocked, let herself in. Eventually, she’d make Michael pay for the stunt he’d pulled back in Celine’s room, but she’d come riding to his rescue first.

“Drink?”

The moment I heard Michael’s voice, I crossed the threshold after Lia. I heard a faint clinking—glass on glass—and quickly surmised that Michael was pouring himself a drink and offering one to someone else.

I followed Lia through the house. Sloane and Dean did the same. In the living room—the same one where Briggs and Sterling had interviewed Celine’s parents—we found Michael with his father.

Thatcher Townsend accepted the drink Michael had made him, then raised the glass, a devil-handsome smile playing around the edges of his lips. “You should have answered when I called,” he told Michael, saying the words like a toast, like an inside joke that he and Michael shared. Just looking at Thatcher, I knew that this man was everyone’s best friend. He was the perfect salesman, one who specialized in selling himself.

Michael raised his glass and offered his father a charming smile of his own. “I’ve never really excelled at should.”

Once upon a time, Michael had almost certainly feared the moments when his father’s charming mask slipped. Now he took power from his ability to make it slip.

But Thatcher Townsend proceeded as if he hadn’t heard the mocking undertone in Michael’s voice. “How are you, Michael?”

“Handsome, prone to bouts of melancholy and questionable decision-making. And you?”

“Always so glib,” Thatcher said with a shake of his head, smiling softly, as if he and his son were reminiscing. He caught a glimpse of the rest of us out of the corner of his eye. “It appears we have company,” he told Michael. The older Townsend turned his attention to us. “You must be Michael’s friends. I’m Thatcher. Please, come in. Help yourself to a drink if and only if you can resist the urge to report me to the FBI for contributing to the delinquency of minors.”

Michael’s father was magnetic. Charming, friendly, larger-than-life.

You live to be adored, I thought, and no matter how often you hurt Michael, you never stop turning on the charm.

“Michael, darling…” Lia strolled over to join father and son, winding her hand through Michael’s. “Introduce us.”

In the span of a heartbeat, Lia had donned a persona I’d never seen before. It was present in the way she held her head, the way she glided across the floor, the musical lilt in her voice. Michael narrowed his eyes at her, but must have been able to tell from the look on her face that he was lucky she hadn’t chosen to make a more memorable entrance.

“This is Sadie,” he told his father, tucking a hand around Lia’s waist as he introduced her by her alias of choice. “And by the door, we have Esmerelda, Erma, and Barf.”

For the first time, I saw a flicker of annoyance cross Townsend Senior’s face. “Barf?” He eyed Dean.

“It’s short for Bartholomew,” Lia lied smoothly. “Our Barf had a speech impediment as a child.”

Like me, Dean must have suspected that there was a method to Michael and Lia’s madness, because he didn’t say a word.

“Question,” Sloane said, raising her hand. “Am I Erma or Esmerelda?”

Thatcher Townsend gave every sign of being amused. “I see my son has found a place where he fits right in. I’m sorry my wife couldn’t be here to meet you all. I’m sure Michael has told you she has an adventurous streak. She runs a free clinic here in town, but travels with Doctors Without Borders whenever she gets the chance.”

It was hard to picture Thatcher Townsend with anything but a society wife. My gut said that he’d mentioned his wife’s adventurous streak for the sole purpose of punishing his son for refusing him our real names. Fists aren’t your only weapon. You are a man of intellect—unless the boy forces you to become something else.

“We’d like to ask you a few questions about Celine Delacroix.” Dean was the one who cut to the chase.

“Now, Barf,” Michael chided, “let the man finish his drink.”

Thatcher ignored his son and focused his performance on Dean. “Feel free to ask any questions you would like. Despite my son’s insistence on treating everything like a joke, I can assure you that both Celine’s family and I are taking this very seriously.”

“Why?” Sloane asked.

“I’m afraid I don’t follow,” Thatcher said.

“Why are you taking this so seriously?” Sloane tilted her head to the side, trying to make this whole situation compute. “Why were you the one to call in the FBI?”

“I’ve known Celine since the day she was born,” Thatcher replied. “Her father is one of my closest friends. Why wouldn’t I help?”

A flicker of movement caught my eye as Lia held her index finger against the side of her thigh, a subtle, downward-pointing number one.

That’s the first lie he’s told. Given that we knew that Thatcher and Remy had been in business together before either of their children were born, I doubted Thatcher was lying about how long he’d known Celine, and that meant that he was lying about his relationship with Celine’s father. Maybe you don’t consider him your friend. Maybe he crossed you. Maybe you’re the type to keep your enemies close.

“I appreciate that you want to find Celine.” Thatcher addressed those words directly to Michael. “I do too, but, son, you are looking in the wrong place for those answers.”

“Wrong place, wrong time.” Michael took a sip of his drink. “Kind of my specialty.”

I braced for Thatcher to snap. Dean moved subtly toward Michael. Thatcher, however, just smiled as he shifted his gaze from Michael to another target.

“Sloane, isn’t it?” he said, a demonstration that he’d known our real names all along. “I know your father.”

Some people had a sixth sense for vulnerability. In that instant, I had no doubt that Thatcher Townsend had made his fortune using exactly that skill. My gut twisted, knowing what even the mention of her father would do to Sloane.

“Grayson Shaw and I have some mutual investments,” Thatcher continued, tossing off Sloane’s deadbeat father’s name like they were old chums. “He told me that you’re quite brilliant, but he didn’t mention what a beautiful young woman you’re becoming.”

I didn’t need Lia to tell me that Sloane’s father hadn’t said anything nice about her.

“I was very sorry,” Thatcher said, his eyes catching Sloane’s and holding them, “to hear about your brother.”

My hand went for Sloane’s, but she didn’t latch onto it. Her arms hung listlessly by her sides.

“No,” Lia countered, taking a sudden step forward. “You weren’t sorry. You didn’t really care much either way. And incidentally, when you told Michael that he was looking in the wrong place for those answers, the only reason that was true was that one little word, those.” Lia’s voice went sultry and low. “Sometimes a liar’s biggest tells happen when he’s speaking the truth.”

The gloves were officially off. Thatcher Townsend could have come after me or Lia or Dean and we would have rolled with it. But he’d gone after Sloane, and he’d used her dead brother to do it. From the moment we’d walked into this room, father and son had been engaged in a game, each trying to out-maneuver the other, each determined to have the upper hand, the power, the control. That Thatcher had used Sloane to that end made me want to tell him just how transparent he was.

“What answers should Michael be coming to you for?” I asked instead. Sometimes, the best way to trap someone was to give them exactly what they wanted. In this case, control. “You’re a powerful man. You keep your ear to the ground. What questions should we be asking?”

Townsend knew I was flattering him, but didn’t care. “Perhaps if you gave me a bit of direction, I could be of service.”

“Speaking of services…” Michael set his drink down. “What services was Celine providing you?”

“Excuse me?” Thatcher managed to sound both incredulous and offended. “What exactly are you suggesting, Michael? Whatever differences you and I have had, you can’t believe that I had anything to do with Celine’s disappearance.”

“You always did enjoy telling me what I could and could not believe,” Michael said softly. “I couldn’t possibly believe that you’d meant to throw me down the stairs or that you’d intended to break my arm or that you’d held me underwater in the bathtub on purpose. What kind of man did I take you for?”

Thatcher didn’t react to even one of Michael’s accusations. It was as if he hadn’t even heard them. “Do you honestly think that I killed Celine? That I abducted her? That I would harm that girl in any way?”

I could feel myself wanting to believe him, even though I knew he was capable of violence. That was the kind of power Thatcher Townsend held over people. That was how convincing the emotions on his face and in his voice were.

“Do you, Michael?” Thatcher pressed. “Do you think I had anything to do with Celine’s disappearance?”

“I think you were screwing her.”

Thatcher opened his mouth to reply, but Michael pressed on.

“I think you got tired of screwing her. I think you paid a visit to her the day she disappeared. I think you threatened her. Tell me I’m wrong.”

“You’re wrong,” Thatcher said, without so much as a second’s hesitation. I looked at Lia, but she gave no indication that the man was lying.

Michael took another step forward. Even though I couldn’t see a hint of anger on Thatcher Townsend’s face, my gut said that Michael could, that he’d been watching his father’s rage building—at the accusation, at the fact that it had come from his own son, at the way his son had aired dirty laundry in front of outsiders, sullying the Townsend name.

“Don’t tell me you have too much integrity, too much class, to sleep with your partner’s daughter.” Michael had a very particular reaction to rage. He threw fuel on the fire. Thatcher Townsend saw himself as the founder of a dynasty, the social equal of any man. He needed to be seen that way. And Michael knew exactly what the cost would be of taking that away. “You can take the boy out of the slums,” he told his father lightly, “but you can’t take the slums out of the man.”

There was no warning, no tell on Thatcher’s face. His fists didn’t clench. He didn’t make a single sound. But one second, Michael was standing in front of his father, and the next, I heard a crack and Michael was lying on the ground.

Thatcher had backhanded him. You hit him hard enough to put him down and keep him down. But in your own mind, you’re rewriting the story already. You didn’t lose your temper. You didn’t lose control. You won.

You always win.

Dean stepped between Michael and his father as Lia dropped to the ground to check on Michael.

Thatcher Townsend just went to pour himself another drink. “You’re welcome in my home,” he told us as he exited the room. “And do let me know if I can be of any help.”

[image:]

There was a difference between knowing that Michael’s father was abusive and seeing it.

“I don’t know about the rest of you,” Michael said, pulling himself to his feet and wiping blood from his lip with the back of his hand, “but I thought that went well.”

The casual tone in Michael’s voice nearly undid me. I knew that he wouldn’t want my pity. He wouldn’t want my rage. And whatever I felt, he would see it.

“Well?” Dean repeated. “You thought that went well?”

Michael shrugged. “In particular, the fact that I introduced you to my father as my good friend Barf is a memory that I will treasure forever.”

It doesn’t matter unless you let it matter. I ached for Michael, for the boy he’d been, growing up in this house.

“Are you okay?” Michael asked Sloane.

She was standing beside me, very still, her breathing shallow and her skin pale. Thinking about Aaron. Thinking about what just happened to Michael. Thinking about your father. Thinking about his.

Sloane took three tiny, hesitant steps, then threw herself at Michael, latching her arms around his neck so tightly that I wasn’t sure she would ever let go.

My phone rang. Once I saw Michael’s arms curve around Sloane, I answered it.

“That did not go well.” Agent Sterling’s greeting reminded me that we were wired with video and audio feeds. “I won’t ask if Michael’s okay, and I won’t say I told you so. I will, however, let you know that Briggs is looking forward to seeing Thatcher Townsend booked for assault.”

I set the phone to speaker. “You have the entire group,” I told Sterling.

For a moment, I thought she might repeat her statement about Michael’s father, but she must have decided that Michael wouldn’t thank her for it. “What did we learn?” she asked instead.

“When Thatcher said Michael was wrong, he wasn’t lying.” Lia leaned back against a grand piano, crossing one leg in front of the other. “But whether he meant that Michael was wrong about part of it or all of it, I couldn’t say.”

I replayed Michael’s accusation in my head: I think you were screwing her. I think you paid a visit to her the day she disappeared. I think you threatened her. I tried to sink into Thatcher’s perspective, but instead, found myself adopting Michael’s. You accused him of sleeping with her. You accused him of threatening her. You didn’t say that you thought he took her. You didn’t accuse him of breaking into her studio or trashing it in a rage.

“Anything else?” Agent Sterling’s voice broke into my thoughts, but as Lia reported on the only other relevant lie she’d caught—Thatcher’s reference to Remy as one of his closest friends—my brain cycled right back to profiling Michael.

You didn’t come in swinging. You didn’t lose your temper. You said that this went well. I followed those facts to their logical conclusion: Michael didn’t believe his father had physically harmed Celine in any way. If you had, you would have swung back.

I studied Michael—the bruise forming on his face, the way he was standing, the way he kept his body angled away from Lia’s.

When Lia pressed you for answers in Celine’s room, you said something guaranteed to make her run. And when I opened my mouth to continue the conversation…

Michael had done his best to push us away. He’d wanted to be in Celine’s room alone. And something he’d seen there had led him to come have a drink and a conversation with his father.

The wheels in my head turned slowly at first, then faster. You don’t believe your father took her. But here you are. Back in Celine’s room, Michael had cavalierly referred to the girl as one of our vics. He’d come here to have a chat with his father, but had focused more on finding out if his father had threatened Celine—if he’d slept with her—than on finding out where Celine might be now.

Because you already know.

Michael took one look at my face and stepped toward me. I thought back to the crime scene. Dean and I had assumed that the shattered glass, the easel, the turned-over tables, all of the debris, had been the result of Celine fighting back against her assailant.

But what if there was no assailant? The possibility took root in my mind. Sloane had told us that the debris was the result of someone sweeping their hands across the table, knocking its contents violently to the floor. We’d assumed that the UNSUB had done it—to hurt Celine, to scare her, to dominate her.

But Celine was a person who painted her own self-portrait with a knife. She threw her whole body into everything she did. She was strong-willed. She was determined. You have a temper.

“She did it herself.” I tested the theory by watching Michael’s response to my words. “That’s why you thought your father went to see Celine the day she disappeared. Something set her off.”

“I have no idea what you’re talking about.” Michael’s voice was absolutely devoid of emotion.

“Yes,” Lia countered. “You do.”

You trashed your own studio. I slipped back into Celine’s perspective. You swept the glass off the table. You broke the easel. You turned the table over. You soaked the place in kerosene. Maybe you were going to burn it. Maybe you were going to send the whole thing up in flames, but then you stopped, and you looked around, and you realized what the destruction you’d wreaked looked like.

It looked like there had been a fight. Like you’d been attacked.

I wondered if that was all it had taken. I wondered if Celine had turned her artist’s eye on the destruction, thinking of ways to make it look even more realistic. The bloody handprint on the door. The drops of blood on the carpet. I wondered how she’d figured out how to delete the security footage, if she’d picked the lock on her own studio door.

“An artistic challenge.” Dean picked up where I’d left off. “A game. To see if she could fool everyone. To see how long…”

How long it would take them to notice you were gone.

“Someone care to tell me what I’m missing here?” Agent Sterling’s voice blared from the phone, reminding me that she was still on the line.

“Michael’s a liar,” Lia said flatly. “And Celine Delacroix is a poor, pathological little rich girl who kidnapped herself.”

“Don’t talk about her that way.” Michael’s response was instantaneous and instinctual. “Whatever she did, she had a reason for it.”

“Did you pine after her when you were growing up?” Lia asked the question like the answer didn’t matter to her in the least. “Did you pursue her, the way you got all moon-eyed over Cassie when she first showed up?” Lia was aiming below the belt. That was the only way she knew how to hit. “Did you convince yourself you weren’t good enough for her,” she said, her voice low, “because a person like you could only ever be good enough for someone as horrible as me?”

“You’re being ridiculous,” Michael told her.

“Do you love her?” Lia asked, her voice dripping with syrupy sweetness.

I could see Michael’s temper fraying. He ran his thumb over his bloodied lip and stared at Lia. “Longer and better than I’ve loved you.”

[image:]

We found Celine Delacroix the next morning, sitting on the edge of a dock a two-hour drive from her house—the same dock where she and Michael had been photographed years before. Beside me, Dean watched, stone-faced, as Michael walked toward the end of the dock—toward Celine. I couldn’t make out the expression on her face when she spotted him. I couldn’t hear his greeting or the words she offered in return. But I saw the exact moment when the fighter in Celine gave way to something softer.

Something vulnerable.

“This is what happens when they’re together,” Dean said, and I knew that he wasn’t talking about Michael and Celine. “Michael knows exactly what Lia’s feeling. Lia knows every time he lies to her. They hurt each other, and they hurt themselves.”

I thought about everything that had happened: Michael’s confrontation with his father, his fight with Lia, the realization that we’d been dragged away from hunting for my mother’s captors by what amounted to an elaborate prank. We’d been on this case for less than twenty-four hours, but even that felt like too much.

One day until Michael’s birthday. Three days until April second. As I watched Michael sit down next to Celine, the countdown to the next Fibonacci date resumed in my head.

“Relax, Dean,” Lia said, coming up behind us. “I’m fine. We found the girl. We saved the day. If you think I’m going to get all emotional over Michael Townsend, clearly I’ve been doing this cold-hearted shrew thing all wrong.”

Michael didn’t tell us what Celine had said. He didn’t tell us whether she’d explained why she’d done what she’d done or what she’d hoped to gain by it. By midmorning, we were back on the plane, a whole herd of emotional elephants in tow.

Briggs didn’t say a word to Sterling about the fact that she’d known from the get-go that this case had nothing to do with the Masters.

Sterling didn’t say a word to Briggs about the way he’d jumped the moment her father had indicated how high.

Michael and Lia didn’t acknowledge the angry words that had passed between them.

I didn’t tell Dean that the night before, I’d dreamed of his father, of my mother, of blood on the walls and blood on her hands—and on mine.

Once we were in the air, Judd pulled me to the back of the plane. He settled into one seat and nodded toward another. I sat. For several seconds, he said nothing, like the two of us were sitting side by side on the front porch of the Quantico house, enjoying our morning coffee and a bit of quiet.

“Do you know why I said yes to this case?” Judd asked finally.

I turned the question over in my head. You want the Masters as badly as I do. They’d killed his daughter. But though this case had appeared related, my gut said that Judd—unlike the director and Agent Briggs—had watched Agent Sterling very carefully through the whole exchange.

He hadn’t been backing Briggs’s decision. He’d been backing hers.

“A girl was missing.” I repeated the words Agent Sterling had said the day before. “A girl that Michael knew.”

“Michael was coming back here.” Judd had never doubted that—not for a second. “And when one of my kids goes down an emotional rabbit hole like that one, he—or she—sure as hell doesn’t do it alone.”

Judd gave those words a moment to sink in, then reached into his bag and pulled out a folder.

“What’s this?” I asked when he handed it to me.

“A file someone tried very hard to bury,” he replied. “While you were off gallivanting after Miss Delacroix this morning, one of Ronnie’s contacts managed to dig it up.”

Ronnie was short for Veronica—as in Agent Veronica Sterling.

“Inmate named Robert Mills.” Judd resorted to speaking in fragments as my fingers found their way to the edge of the folder. “Convicted of murdering his ex-wife. Killed in prison not long after he was convicted.”

The man Redding talked to. My grip on the edge of the folder tightened. The one whose ex-wife’s body was never found. The one who was taken, just like my mother.

As I opened the folder, Judd caught my chin, and his weathered hands turned my face gently toward his.

“Cassie-girl, don’t go down this rabbit hole alone.”

[image:]

The information in the file was bare-bones. Robert Mills had been convicted of murdering his ex-wife. Despite the fact that her body had never been found, there had been a preponderance of physical evidence. His DNA was found at the crime scene, which was soaked in his ex-wife’s blood. He had a history of violence. Mallory Mills had been living under an assumed name at the time of her murder; Robert had recently discovered her location. The police had found three blood-soaked bullets at the scene, and each had tested positive for Mallory’s DNA. Forensic analysis of a gun found in a nearby Dumpster had revealed that at least six shots had been fired, leaving police to conjecture that the other three bullets had remained embedded in the victim’s body.

The gun was registered to her ex-husband.

You were left, shot and bleeding, on the floor for more than five minutes. There were pools of blood—upwards of 42 percent of the blood in your body.

Beside me, Dean studied the crime scene photos on his phone. Back at the house, Agent Sterling was probably tacking up her copies of these pictures, one more piece of the puzzle on the basement wall. I’d chosen a different location to process what I’d read on the plane.

The cemetery.

I stared at my mother’s name, etched into the tombstone: LORELAI HOBBES. I’d known before we’d buried the body that the remains we’d laid to rest there weren’t hers. Now I was trying to wrap my mind around the fact that they might belong to Mallory Mills. This wasn’t the first time I’d thought about the life my mother had snuffed out to save her own. But now I wasn’t just thinking about the body six feet beneath us; I was thinking about a living, breathing woman, holding her image in my mind as I walked back through the evidence that had been used to convict her ex-husband of murder.

Three missing bullets. I imagined lying on my back, bullets burning in my gut, my chest, my leg. You would have lost consciousness. Without immediate medical intervention, you would have died.

“But the Masters chose you,” I said, my voice so soft that I could barely hear the words. “Just like they chose my mother.”

If I was right, Mallory Mills hadn’t died of those gunshot wounds. The Masters had shot her, then saved her. They’d taken her, framed her husband, and, once she’d healed, forced her to fight her predecessor to the death. They’d held her captive, right up until they’d taken my mother.

“What do they have in common?” Dean asked quietly.

“Mallory was in her early twenties.” I fell back on facts. “My mother was twenty-eight when she disappeared. Both of them were young, healthy. Mallory’s hair was dark. My mom’s was red.” I tried not to remember my mother’s infectious smile, the way she’d looked dancing in the snow. “Both of them had been abused.”

My mother had left home at sixteen to escape a father more monstrous than Michael’s. And Mallory Mills? There was a reason she’d been living under an alias, a reason that the district attorney was able to convict her ex without a body.

You choose women who have experienced violence firsthand. You choose fighters. You choose survivors. And then you make them do the unthinkable to survive.

I wanted to step toward Dean. I wanted to close my lips over his, to forget about Mallory Mills and my mother’s name on this tombstone and every single thing I’d read in that file.

But I couldn’t. “When I went to see your father, he quoted Shakespeare at me. The Tempest. ‘Hell is empty, and all the devils are here.’”

Dean knew his father well enough to read between the lines. “He told you that your mom might not just be their captive. He told you she might be one of them.”

“We don’t know what those monsters have done to her, Dean. We don’t know what she’s had to become to survive.” A chill settled over my body, even though I could still feel the heat from Dean’s. “We do know that she’s not just another victim. She’s the Pythia. Lady Justice—that’s what Nightshade called her. Judge and jury. Like she was one of them.”

“Not by choice.” Dean said the words I needed to hear. That didn’t make them true.

“She chose to kill the woman we buried.” Saying those words was like tearing off a bandage, followed by five or six layers of skin.

“Your mother chose to live.”

That was what I’d been telling myself for the past ten weeks. I’d spent more nights than I could count staring up at my ceiling and wondering: Would I have done what she did if I’d been the one forced to fight for my survival? Could I have killed another woman—the previous Pythia, pitted against me in a battle to the death—to save myself?

As I had dozens of times before, I tried to put myself in my mother’s shoes, to imagine what it must have been like for her after she’d been taken. “I wake up in near-darkness. I should be dead, but I’m not.” My mom’s next thought would have been of me, but I skipped over that and on to the realizations that must have been racing in her mind once she’d pieced together what had happened. “They cut me. They stabbed me. They took me to the brink of death. And then they brought me back.”

How many women, other than my mother and Mallory Mills, shared this story? How many Pythias had there been?

You wait for them to heal, and then…

“They lock me in a room. I’m not the only one there. There’s a woman coming toward me. She’s got a knife in her hands. And there’s a knife beside me.” My breath was jagged. “I know now why they came so close to killing me, why they brought me back.” To my ears, my voice even sounded like my mother’s. “They wanted me to look Death in the eyes. They wanted me to know what it felt like so that I would know, beyond any shadow of a doubt, that I wasn’t ready to die.”

I pick up the knife. I fight back. And I win.

“The Masters stalk these women.” Dean pulled me from the darkness. He didn’t use any of our profiling pronouns—not I or we or you. “They watch them. They know what they’ve been through, know what they’ve survived.”

I stepped forward, stopping just short of resting my face on his chest. “They watched my mother—for weeks or months or years, and I can’t even remember the names of all the towns we lived in. I’m the closest thing we have to a witness, and I can’t remember a single useful detail. I can’t remember a single face.”

I’d tried. I’d spent years trying, but we’d moved so often. And each time, my mother had told me the same thing.

Home isn’t a place. Home is the people who love you. Forever and ever, no matter what.

Forever and ever, no matter what.

Forever and ever—

And that was when I remembered—I wasn’t the only one my mother had promised to love. I wasn’t the only witness. I didn’t know what had been done to my mother or who she’d become. But there was someone who did. Someone who knew her. Someone who loved her.

Forever and ever, no matter what.

[image:]

My sister, Laurel, was small for her age. The pediatrician thought she was about four—healthy, except for a vitamin D deficiency. That, along with her pale skin and what little we’d been able to glean from Laurel herself, had led to the theory that she’d spent the majority of her life indoors—quite possibly underground.

I’d seen Laurel twice in the past ten weeks. It had taken almost twenty-four hours to arrange this meeting, and if Agents Briggs and Sterling had their way, it would be the last.

It’s too dangerous, Cassie. For you. For Laurel. Agent Sterling’s admonition rang in my ears as I watched the little sister I barely knew stand opposite an empty swing set, staring at it with an intensity at odds with her baby face.

It’s like you can see something the rest of us can’t, I thought. A memory. A ghost.

Laurel rarely talked. She didn’t run. She didn’t play. Part of me had hoped that she’d look like a kid this time. But she just stood there, ten feet and light-years away from me, as still and unnaturally quiet as the day I’d found her sitting in the middle of a blood-drenched room.

You’re young, Laurel. You’re resilient. You’re in protective custody. I wanted to believe that with time, Laurel was going to be just fine, but my half sister had been born and bred to take a seat at the Masters’ table. I had no idea if she was ever going to be okay.

In the weeks that Laurel had been in FBI custody, no one had been able to get any actionable information out of her. She didn’t know where they’d been holding her. She couldn’t—or wouldn’t—describe the Masters.

“Based on the level of deterioration on that merry-go-round, I would estimate that this playground was built between 1983 and 1985.” Sloane came to stand beside me. It had been Agent Sterling’s suggestion to bring another Natural with us. I’d chosen Sloane because she was the most childlike herself—and the least likely to realize just how psychologically scarred Laurel really was.

Sloane squeezed my hand comfortingly. “In the Estonian sport of kiiking, players stand on a massive swing and attempt to rotate it three hundred and sixty degrees.”

I had two choices: I could either stand here listening to every playground-related factoid Sloane could think of in her attempt to calm my nerves or I could talk to my sister.

As if she could hear my thoughts, Laurel pivoted, tearing her gaze away from the swing set and bringing it to me. I made my way toward her, and she turned her attention back to the swing. I knelt next to her, giving her a moment to acclimate to my presence. Sloane came and sat down one swing over.

“This is my friend Sloane,” I told Laurel. “She wanted to meet you.”

No response from Laurel.

“There are two hundred and eighty-five different species of squirrel,” Sloane announced as a greeting. “And that’s not counting any number of prehistoric squirrel-like species.”

To my surprise, Laurel tilted her head to the side and smiled at Sloane. “Numbers,” she said clearly. “I like numbers.”

Sloane gave Laurel a companionable smile. “Numbers make sense, even when nothing else does.”

I focused on Laurel as she took a tentative step toward Sloane. Numbers are comforting, I thought, trying to see the world through my little sister’s eyes. Familiar. To the men who brought you into this world, numbers are immutable. A higher order. A higher law.

“Do you like swings?” Sloane asked Laurel. “They’re my second favorite use of centripetal force.”

Laurel frowned as Sloane began swinging gently back and forth. “Not like that,” my sister told Sloane firmly.

Sloane slowed to a stop, and Laurel stepped forward. She reached out to trail her tiny fingers along the links of the swing’s chains. “Like this,” she told Sloane, pressing her wrist against the metal chain.

Sloane stood and mimicked Laurel’s motion. “Like this?”

Laurel lifted the swing and wrapped the chain carefully around Sloane’s wrist. “Both hands,” she told Sloane. As my four-year-old sister painstakingly wrapped the free chain around Sloane’s other wrist, my brain finally processed what she was doing.

Chains on the wrists. Shackles.

I’d wondered what Laurel saw when she looked at the swing set, and now I knew.

“Bracelets,” Laurel said, sounding as happy as I’d ever heard her. “Like Mommy’s.”

If I hadn’t already been on the ground, those words might have brought me to my knees.

“Mommy wears bracelets?” I asked Laurel, trying to keep my voice even and calm.

“Sometimes,” Laurel replied. “It’s part of the game.”

“What game?” My mouth was dry, but I couldn’t afford to stop talking. This was the closest Laurel had ever come to telling me about the way she’d been forced to live, about our mother.

“The game,” Laurel repeated, shaking her head like I’d just asked a very silly question. “Not the quiet game. Not the hiding game. The game.”

There was a beat of silence. Sloane picked up the slack. “Games have rules,” she commented.

Laurel nodded. “I know the rules,” she whispered. “I know all of the rules.”

“Can you tell Sloane the rules, Laurel?” I asked. “She wants to hear them.”

My sister stared at Sloane’s wrists, still wrapped in chains. “Not Laurel,” the little girl said fiercely. “Laurel doesn’t play the game.”

My name is Nine. That was one of the first things my sister had ever said to me. At the time, the words had sent chills down my spine because the group we were looking for had nine members. Seven Masters. The Pythia. And the child of the Pythia and the Masters, the ninth member of their sadistic little circle.

Nine.

“Laurel doesn’t play the game,” I repeated. “Nine does.”

Laurel’s tiny fingers tightened around the chain on the swing. “Mommy knows,” she said fiercely.

“Knows what?” I asked, my heart beating in my throat. “What does Mommy know?”

“Everything.”

There was something off about the set of my half sister’s features. Her face was strangely devoid of emotion. She didn’t look like a child.

Not Laurel. Her words echoed in my head. Laurel doesn’t play the game.

I couldn’t do this to her. Whatever she was reliving, whatever she was playing, I couldn’t send my sister to that place.

“When I was little,” I said softly, “my mommy and I used to play a game. A guessing game.” My chest tightened as a lifetime of memories threatened to overwhelm me. “We’d watch people, and we’d guess. What they were like, what made them happy, what they wanted.”

Behavior. Personality. Environment. My mother had taught me well. Based on the other games my little sister had mentioned—the quiet game, the hiding game—I was betting my mom had taught Laurel some survival skills as well. What I wasn’t sure of was whether the game that “Nine” played was another of my mom’s creations, designed to mask the horrors of their situation—and the chains—from Laurel, or whether that one was a “game” of the Masters’ design.

Laurel reached out a tiny hand to touch my cheek. “You’re pretty,” she said. “Like Mommy.” She stared at and into me with unsettling intensity. “Is your blood pretty, too?”

The question trapped the air in my lungs.

“I want to see,” Laurel said. Her little fingers dug into my cheek, harder and harder. “The blood belongs to the Pythia. The blood belongs to Nine.”

“Look!” Sloane unwound her hands from the chains. She displayed her wrists for Laurel. “No more bracelets.”

There was a pause.

“No more game,” Laurel whispered. Her hand dropped to her side. She turned to me, her expression hopeful and childish and utterly unlike the one she’d worn a moment before. “Did I do good?” she asked.

You did so good, Cassie. I could hear my mom saying those words to me, a grin on her face when I’d correctly pegged the personalities of the family sitting next to us at a diner.

Sloane made an attempt at filling the silence. “There are seven wonders of the world, seven dwarfs, seven deadly sins, and seven different kinds of twins.”

“Seven!” Laurel tilted her head to the side. “I know seven.” She hummed something under her breath: a series of notes, varying rhythm, varying pitch. “That’s seven,” she told Sloane.

Sloane hummed the tune back to her. “Seven notes,” she confirmed. “Six of them unique.”

“Did I do good?” Laurel asked me a second time.

My heart constricted, and I wrapped my arms around her. You’re mine. My sister. My responsibility. No matter what they did to you—you’re mine.

“You know the number seven,” I murmured. “You did so good.” My voice caught in my throat. “But Laurel? You don’t have to play the game anymore. Not ever again. You don’t have to be Nine. You can just be Laurel, forever and ever.”

Laurel didn’t reply. Her gaze fixed on something over my right shoulder. I turned to see a little boy spinning his sister on the merry-go-round.

“The wheel is always turning,” Laurel murmured, her body going stiff. “Round and round…”

YOU

Soon.

Soon.

Soon.

Masters come, and Masters go, but the Pythia lives in the room.

[image:]

My conversation with Laurel had told me two things. First, whatever sway or position my mother held over the Masters, she was still a captive. Her “bracelets” were proof enough of that. And second…

“The blood belongs to the Pythia.” I repeated my sister’s words out loud. “The blood belongs to Nine.”

“Knock, knock.” Lia had a habit of saying the words in lieu of actually knocking. She also didn’t bother to wait for a response before sauntering into the room I shared with Sloane. “A little birdie told me there was a seventy-two-point-three percent chance you needed a hug,” Lia said. She raked her gaze over my face. “I don’t do hugs.”

“I’m fine,” I said.

“Lie,” Lia replied immediately. “Care to try again?”

It was on the tip of my tongue to say that, after the debacle at Michael’s house, she probably wasn’t fine, either, but I had the good sense to know that pointing that out would not end well for me.

“You don’t do hugs,” I said instead. “What’s your official position on ice cream?”

Lia and I ended up on the roof, a carton of white chocolate raspberry between us.

“Do you want me to tell you that your mother is still the woman you remember?” Lia asked, leaning back against the window frame behind us.

If I asked her to, Lia would make that statement sound utterly believable. But I didn’t want her to lie to me. “Nightshade told us weeks ago that the Pythia leads the Masters in her child’s stead.” The words tasted bitter in my mouth. “But Laurel said they chain her wrists.”

Part queen regent, part captive. Powerless and powerful. How long could a person withstand that kind of dichotomy before she did something—anything—to reclaim agency and control?

“My little sister calls shackles bracelets.” I stared straight ahead, my grip on the spoon in my hands tightening. “She thinks it’s a game. The game.”

I fell silent.

“Well, I’m not bored yet.” Lia waved her spoon at me, an imperious gesture that I should continue.

I did.

“It was like Laurel was two different people,” I finished several minutes later. “A little girl and…someone else.”

Something else.

“She dug her fingers into the side of my cheek hard enough to hurt. She said she wanted to see my blood. And then, once Sloane took the swing chains off her wrists, it was like a switch had been flipped. Laurel was a little kid again. She asked me…” The words stuck in my throat. “She asked me if she did good, like—”

“Like she was supposed to be utterly creepy and borderline psychotic on cue?” Lia offered. “Maybe she was.”

Lia had grown up in a cult. She’d told me once that someone used to give her presents for being a good girl. Beside me, she untied her ponytail, allowing her hair to flow free as she stretched her legs out toward the edge of the roof. Change in appearance, change in posture. I recognized Lia’s method of shedding emotions she didn’t want to feel.

“Once upon a time…” Lia’s voice was light and airy, “There was a girl named Sadie. She had lines to learn. She had a role. And the better she played it…” Lia gave me a tight-lipped smile. “Well, that’s a story for another time.”

Lia didn’t part with pieces of her past easily, and when she did, there was no way of telling if what she’d said was true. But I had gathered bits and pieces here and there—like the fact that her real name was Sadie.

Lines to learn, a role to play. I wondered what else Sadie and Nine had in common. I knew better than to profile Lia, but I did it anyway. “Whatever happened back then,” I said softly, “it didn’t happen to you.”

Lia’s eyes shone with a glint of emotion, like I was catching a glimpse of darkened water at the bottom of a mile-deep well. “That’s what Sadie’s mother used to tell her. Just pretend it’s not you.” Lia’s smile was sharp-edged and fleeting. “Sadie was good at pretending. She played the role. I was the one who learned how to play the game.”

For Lia, shedding her old identity was a way of reclaiming power. Her “game”—whatever it had entailed—probably bore little resemblance to the specifics of what my mother was going through now, what Laurel had been raised to view as normal. But there were enough similarities between the two situations to make me wonder if my mom had encouraged my little sister to draw a line between “Laurel” and “Nine.”

“And what about Sadie’s mother?” I asked Lia. Your mother, I amended silently. “Did she take her own advice? Did she create a part of herself that nothing and no one could touch?”

Lia must have known, on some level, that I wasn’t just asking about her mother. I was asking about mine. Was the woman who’d raised me the Pythia? Or was that a role she played? Had she segmented off a part of herself and buried it deep? If I found her, would there be anything left to save?

“You’re the profiler,” Lia said lightly “You tell—”

Lia cut off before finishing that sentence. I followed her gaze to the walkway leading up to our house—and to the girl striding across it like it was a catwalk and she was the star of the show.

“Celine Delacroix.” Lia’s tone was only slightly less concerning than the twisted little smile that crossed her face as she stood. “This should be good.”

[image:]

“Can’t a girl come to visit her childhood best friend on his birthday?”

Lia and I made it downstairs in time to hear Celine explaining her presence to Michael. Sloane stood just behind him, a stubbornly protective expression on her face. I wondered if she was feeling protective of Michael—or of Lia.

“You followed us.” Michael didn’t sound entirely surprised.

“Followed,” Celine repeated. “Bribed some people to keep tabs on you. Same difference.” Without missing a beat, she turned to Sloane. “You must be one of Michael’s friends. I’m Celine.”

“You faked your own kidnapping.” In Sloane’s world, that passed for a greeting. “It is my understanding that is highly abnormal behavior.”

Celine shrugged. “Did I fake a ransom note? Call in a phony tip to the police?”

“You’re saying that you didn’t do anything illegal.” Dean entered the room and inserted himself into the conversation before Lia could.

“I’m saying that if someone wants to trash their own art studio and skip off to one of their vacation homes for a week, it’s hardly their fault if someone assumes there’s been foul play.”

“And I’m saying,” Sloane countered, “I’m saying…” She trailed off, uncertain of a proper comeback. “I’m saying that the average miniature donkey lives between twenty-five and thirty-five years!”

Celine grinned, the expression less practiced than any I’d seen cross her face. “I like her,” she told Michael decisively. “She says what she’s thinking. Our social circle could use more of that, don’t you think?”

Your social circle, I corrected silently. It’s not Michael’s. Not anymore.

“In the interest of saying what we’re thinking,” Lia interjected, “if you’re really here to celebrate Michael’s birthday, perhaps we should get this party under way?”

Michael had the good sense to look alarmed.

“I’m thinking a game might be in order,” Lia continued.

“A game?” Celine arched an eyebrow. “What kind of game?”

Lia looked at Michael, then smiled wickedly. “How about Never Have I Ever?”

I wasn’t sure how Michael had intended to spend his birthday, but I suspected it wasn’t sitting beside the pool in our backyard with Lia on one side and Celine on the other.

“The rules are simple,” Lia said, dipping her toes into the pool. Even heated, it had to be chilly. “Everyone starts with ten fingers up. Each time someone names something you’ve done before, a finger comes down.” She let that sink in, then started the game off with a bang. “Never have I ever been kidnapped, threatened, or shot by an UNSUB.”

I saw the subtext there: whatever world Celine and Michael had shared, this was Lia’s way of telling the other girl that she didn’t know a thing about him now.

I lowered a finger. Dean and Michael followed suit.

Celine remained remarkably unruffled. “Never have I ever used the word UNSUB like that’s a perfectly normal thing for a teenager to say.”

Dean, Michael, Lia, and I all lowered fingers. Lia cleared her throat to get Sloane’s attention.

“I don’t say anything like it’s perfectly normal,” Sloane clarified. “Ninety-eight percent of the time I’m not normal at all.” She paused. “Never have I ever not known the first hundred digits of pi.”

Michael groaned. Every player but Sloane lowered a finger. I was down to seven, and we’d only been through three rounds.

“Your turn,” Celine told me. “Make it a good one.”

I glanced over at Lia. “Never have I ever lived in a bathroom at the Metropolitan Museum of Art.”

Lia smirked, then slowly lowered the middle finger on her left hand.

“Seriously?” Celine asked.

Lia met the other girl’s gaze, a dangerous glint in her eyes. “Seriously.”

Dean must have sensed that the look in Lia’s eyes didn’t bode well—for Celine, for Michael, for Lia—because he chose that moment to enter the game. “Never have I ever,” he said slowly, “made out with Michael Townsend.”

“Someday, big guy,” Michael told him with a wink. “If you’re very, very good.”

I stared at Dean, then lowered a finger. Why would you say something like that? I wondered, but as Lia lowered a finger, I realized exactly why Dean had chosen that statement.

Celine didn’t move.

“Never have I ever,” Michael said after a moment, “rashly assumed that my significant other was in love with a girl that I’d never met.”

Lia lowered a finger and rearranged the fingers on her left hand so that only the middle finger was sticking up. “Never have I ever used the phrase significant other,” she retorted.

“Technically,” Sloane pointed out, “you just did.”

Celine snorted. “Never have I ever had a thing for blondes,” she said. And then, her eyes on Sloane, she shot our statistician a dazzling smile and lowered her own finger—meaning that she did have a thing for blondes.

You’ve never made out with Michael, I realized, because Michael isn’t your type.

“Never have I ever not wanted a miniature donkey,” Sloane offered, completely oblivious to the fact that Celine was flirting with her.

It was my turn again. “Never have I ever faked my own disappearance because of something Thatcher Townsend said to me.”

Michael’s father had denied that he’d slept with Celine, gone to see her the day she disappeared, and threatened her. But, as Lia had pointed out, his denial could ring true if he was telling the truth about any one of the three.

Maybe he didn’t sleep with you, but went to see you anyway. Maybe he threatened you about something else.

Celine—brash and bold and fearless—lowered a finger.

“Never have I ever been threatened because of one of my father’s business dealings.” Dean took a shot next, but struck out.

Celine turned to Michael. “This is getting tedious,” she told him. Clearly, whatever Thatcher Townsend had said to her, she wasn’t in a sharing mood.

There was a moment of silence, and then Lia filled it. “Never have I ever let someone beat the crap out of me.”

That brought Michael’s attention from Celine to Lia. “You got me,” he said, gesturing toward his swollen lip. “Very insightful.”

Instead of replying, Lia dropped her left hand. It took me a moment to realize that, in doing so, she’d brought down her middle finger, too. With a start, I realized that was Lia’s way of telling Michael that she’d been exactly where he was.

There was another long stretch of silence, and then: “Never have I ever been publicly acknowledged by my own father.” Celine’s voice was rough in her throat, like the exchange that had just passed between Michael and Lia had meant something to her, too.

Sloane stared at Celine. Since my father had acknowledged me, I lowered a finger. So did Dean. So did Michael. So did Lia.

But Sloane’s fingers stayed up. “Are you illegitimate, too?” she asked Celine. There was no judgment in her voice, no awareness that the question wasn’t the kind that people could politely ask.

Michael turned to look at Celine, searching her face for answers. “CeCe?”

If Celine was illegitimate, Michael clearly hadn’t known. I thought about the emotions that he’d read on his father’s face when Celine was missing. Furious. Affronted. Personally insulted.

Hungry.

A man like Thatcher Townsend hungered for things he couldn’t have. Things that someone had denied him. Things that are rightfully yours.

Suddenly, I saw the whole situation from a different perspective—why Thatcher might have gone to see Celine, why Celine might have responded the way she had, why she’d followed Michael back here, why Thatcher Townsend had involved himself in the investigation from the get-go.

She has her father’s temper, I thought, Elise Delacroix’s statement taking on new meaning in my mind. Not Remy Delacroix’s. Her father’s. Michael’s father’s.

Michael turned away from the secrets he saw laid bare on Celine’s face. “As the birthday king, it is within my rights to demand a rumpus of Where the Wild Things Are proportions. And as it happens,” he continued, masking his own emotions the way that only an emotion-reader could, “as the recipient of a recently released trust fund, I have a few ideas.”

[image:]

Michael’s idea of a party involved an amusement park rented out for the evening for our amusement and our amusement alone.

“Do I want to know how much this cost?” Dean asked.

“Doubtful,” Michael replied. “Do I want to know why you have a phobia of integrating colors into your wardrobe? Almost certainly not!”

When I’d first met Michael, I’d found him difficult to profile. But now I understood. Reading emotions was never your only survival mechanism. He’d learned not to feel things, to turn everything into a joke, to shrug off revelations that shook his worldview to its core.

A quick glance at Celine told me that was a trait they shared. The edges of her lips quirked up in a slight smile. “Not bad,” she told Michael, taking in the lights of the Ferris wheel in the distance.

“What can I say?” he replied. “Good taste runs in the family.”

The subtext to those words was deafening.

Sloane frowned. “The number of taste buds one has is heritable, but that does not affect aesthetic or entertainment preferences, to the best of my knowledge.”

Celeste didn’t miss a beat. “The brainy type,” she declared loftily. “I approve.”

Sloane was quiet for several seconds. “Most people don’t.”

My heart hurt at the matter-of-fact way Sloane said those words.

Her manner uncharacteristically gentle, Celine hooked an arm through Sloane’s. “How would you feel about trying to win me a goldfish?”

Sloane clearly had no idea how to reply, so she went with the path of least resistance. “Goldfish don’t have stomachs or eyelids. And their resting attention span is actually one-point-oh-nine times that of the average human.”

As Celine led Sloane toward the carnival games, I started to follow, but Michael held me back. “She’ll be fine,” he told me. “Celine is…” He trailed off, then changed course. “I trust her.”

“It’s good to have someone you can trust.” Lia’s tone wasn’t cutting, but that meant nothing. She was more than capable of coating razor blades in sugar.

“I never said you could trust me,” Michael shot back. “I don’t trust me.”

“Maybe I’m saying that you can trust me.” Lia played with the tips of her jet-black ponytail, making those words sound like nothing more than a lark. “Or maybe I’m saying that you absolutely cannot trust me not to wreak vengeance upon you in creative and increasingly absurd ways.”

With that somewhat concerning statement, Lia hooked her arm through Dean’s the way Celine had hooked hers through Sloane’s. “I see a roller coaster with my name on it, Dean-o. You game?”

Lia rarely asked Dean for anything. He wasn’t about to refuse now. As the two of them peeled off from the group, I pushed down the instinct to follow.

“And then,” Michael murmured, “there were two.”

We ended up in the house of mirrors.

“You’re trying very hard not to profile me,” Michael commented as we wove our way through the mazelike expanse.

“What gave me away?” I asked.

He tapped two fingers against my temple, then indicated the tilt of my chin. We passed a set of curvy mirrors that distorted our reflections, stretching them out, condensing them, the colors in my reflection blending into the colors in his. “I’ll save you the effort, Colorado. I’m a person who wants what he can’t have as a method of proving to himself that he doesn’t deserve the things he wants. And for someone with my abilities, I have an uncanny knack for not seeing the obvious staring me in the face.”

I read between the lines. “You had no idea. About Celine. About who her father really is.”

“And yet the moment she said something, it made perfect sense.” Michael paused, then tried out the words he’d been avoiding. “I have a sister.”

I caught sight of myself in another mirror. The distortion made my face rounder, my body smaller. I thought of Laurel, staring at the swing set. I have a sister, too.

“Down-turned lips, tension in your neck, unfocused eyes seeing something other than the here and now.” Michael paused. “You went to see your sister today, and no amount of Townsend Baby Daddy Drama can make you forget what you saw.”

We hit the end of the house of mirrors and stepped back out onto the boardwalk. I bit back my response to Michael’s statement when I saw Celine waiting for us. She was holding a fishbowl.

“Sloane won you a goldfish,” Michael commented.

“Sloane won all of us goldfish,” Celine corrected. “Girl is crazy good at carnival games. Something about ‘doing the math.’”

I did some math of my own and decided that whether Michael wanted to or not, he needed to talk to Celine. And I needed to get away from the mirrors and the memories and the sudden reminder that the next Fibonacci date was less than thirty-six hours away.

I found Sloane sitting near the Ferris wheel, surrounded by goldfish in bowls. I sat down beside her. Whatever conversation Michael and Celine were having was drowned out by the music accompanying the Ferris wheel’s turns.

The wheel is turning, I heard a tiny voice whisper in my memory, round and round…

Beside me, Sloane was humming. At first, I thought she was humming along to the music, but then I realized that she was humming the same seven notes, over and over.

Laurel’s song.

Goose bumps rose on my arms. “Sloane…” I started to ask her to stop, but something about the expression on her face stopped me.

“Seven notes, six unique.” Sloane stared at the Ferris wheel, watching it turn. “E-flat, E-flat, E, A-flat, F-sharp, A, B-flat.” She paused. “What if it’s not a song? What if it’s a code?”

[image:]

Seven. I know seven. Laurel’s words played on repeat in my head as we pulled into the driveway and I registered the fact that there were cars—plural—parked there. The lights were on, not just in the kitchen, but throughout the entire first floor.

Something’s wrong.

I was out of the car before Michael had even pulled it to a stop. On my way to the front door, I passed a trio of agents. Agent Vance. Agent Starmans. It took me a moment to place the third—one of the two agents on Laurel’s detail.

No.

I burst through the front door to find Briggs talking to another agent. From behind, I couldn’t make out the other man’s features, and I told myself that I was overreacting. I told myself that I didn’t recognize him.

I told myself that Laurel was fine.

And then the man turned. No. No, no, no—

“Cassie.” Agent Briggs caught sight of me and brushed past the man. Agent Morris. My brain supplied the name. Agent Morris and Agent Sides. Two agents assigned to protect my sister.

It’s too dangerous, Cassie, Agent Sterling had told me when she’d explained why my most recent sisterly meeting had to be the last. For you. For Laurel.

“Where is she?” I asked, my entire body shaking with the intensity of that question. On some level, I was aware that Briggs had laid a hand on my shoulder. On some level, I was aware that he was steering me into another room. “Both of the agents on Laurel’s detail are here,” I said, my jaw clenched. “They’re supposed to be in hiding. With her.”

My eyes darted to either side of Briggs, like Laurel might be there. Like if I just looked hard enough, I would find her.

“Cassie. Cassandra.” Briggs tightened his grip on my shoulder slightly. I barely felt it. I didn’t even realize that I was fighting him, frantically pushing him away, until his arms encircled my body.

“What happened?” I asked. My voice sounded alien. It felt foreign in my own throat. “Where’s Laurel?”

“She’s gone, Cassie.” Briggs was the one who’d recruited me to the program. Of all the adults in our lives, he was the most focused, the most driven, the most likely to pull rank.

“Gone as in missing?” I asked, going suddenly still. “Or gone as in dead?”

Briggs relaxed his hold on me, but didn’t let go. “Missing. We got a call from her protection detail several hours ago. We issued an AMBER Alert, blocked off all outgoing roads, but…”

But it didn’t help. You didn’t find her.

“They have her.” I forced myself to say the words. “I promised her she would never have to go back there. I promised her that she was safe.”

“This isn’t on you, Cassie,” Briggs told me, moving his hand to my chin, forcing my eyes to his. “This program is my responsibility. You are my responsibility. I made the call to bring Laurel in.”

I knew, without asking, that Briggs was thinking of the fight he’d had with Agent Sterling back in New York, about Scarlett Hawkins and Nightshade and the sacrifices we’d all made on the altar of winning.

“Where’s Sterling?” I asked.

“Looking for leaks at FBI headquarters,” Briggs replied. “Trying to figure out how the hell this happened.”

It happened, I thought, the words tightening around my heart like a vise, because I went to see Laurel.

It happened because of me.

YOU

The child lies unconscious on the altar, her tiny limbs forming an X against the stone. So small. So fragile.

All must be tested. All must be found worthy.

Your own throat is raw, ringed with bruises. Your hands are shaking.

But the Pythia cannot show weakness.

The Pythia cannot falter.

Your hands close around the child’s neck. You tighten your grip. The girl is drugged. The girl is sleeping. The girl would feel no pain.

But the Pythia’s job is not protecting the girl.

You release your grip on the little one’s throat. “The child is worthy.”

One of the Masters—the one you call Five—reaches out and lays a hand on the girl’s forehead. One by one, the others follow suit.

“There is,” Five says, once the ritual has been observed, “one other matter that requires your attention.”

By the time the little girl wakes up on the altar, they’ve slammed your body against the wall. You don’t struggle as they chain your ankles and wrists.

The Pythia is judge. The Pythia is jury. Without order, there is chaos. Without order, there is pain.

[image:]

I bolted for my room. With each step, my brain sank further and further into the Masters’ perspective. Laurel will never be safe. You’ll always find her. You made her, and hers is a glorious purpose. She is Nine, and the only way she leaves your custody is if you test her and she fails.

Nightshade had told me that the Masters didn’t kill children. But that hadn’t stopped them from leaving one of Laurel’s predecessors to die of thirst and heat exposure when he was six years old—just two years older than Laurel was now.

All must be tested. Nightshade’s prescriptive statement echoed in my memory. All must be found worthy.

If I had been a normal person, I might not have been able to imagine what kind of test these monsters might design for a child. But I could—I could imagine it in horrifying detail.

You won’t just hurt her. You’ll make her hurt someone else.

“Cassie?” Sloane stood in the doorway to our room, hovering outside it, like a force field kept her at bay.

“Did you figure it out?” I asked her. “The code?”

Sloane took a ragged breath. “I should have figured it out faster.”

“Sloane—”

“Seven isn’t just a number.” She didn’t let me tell her that this wasn’t her fault. “It’s a person.”

My heart thudded in my chest as I thought about the fact that my mother had almost certainly been the one to teach Laurel that song.

“Seven is a person,” I repeated. “One of the seven Masters.” My mouth was suddenly dry; my palms were sweating. Laurel had been safe, right up until the meeting where she’d passed on this information. “You know who he is?”

“I know who he was,” Sloane corrected. “E-flat, E-flat, E, A-flat, F-sharp, A, B-flat. Those aren’t just notes. They’re numbers.” She pulled a piece of paper out of her pocket. On it, she’d drawn an octave’s worth of piano keys. “If you sit down at the piano and you number the keys, starting with middle C…” She filled the numbers in.

[image:]

“E-flat, E-flat, E…” I said. “Four, four, five?”

“Exactly,” Sloane said. “Seven notes translate into nine numbers—two digits each for A and B-flat. 445-97-1011.”

It took me a moment to make the connection between what Sloane was saying and the fact that she knew one of the Masters’ identities. “It’s a Social Security number.”

“That’s the thing,” Sloane replied. “It isn’t a Social Security number—or at least, it’s not anymore. I’ve been going in circles trying to figure out what else it could be, but then instead of cross-referencing it against current Social Security numbers, I decided to do a historical search.”

“How much of this required illegal hacking?” a voice asked from the doorway. I looked up to see Lia and, behind her, Michael and Dean.

“Almost all of it,” Sloane answered without skipping a beat. “When I went back a few decades, I found it. That Social Security number was given to a baby boy born in Gaither, Oklahoma, forty-three years ago. His name was Mason Kyle.”

I could barely hear my own thoughts over the pounding of my heart. “Mason Kyle,” I repeated.

“Why doesn’t Mason show up in the database now?” Lia asked. “Is he dead?”

“That’s the thing,” Sloane replied, sitting down next to me on the bed. “Other than the Social Security number, there is virtually no record of Mason Kyle ever having existed. No birth certificate. No death certificate. No employment history. Whoever wiped his record wiped it clean. The only reason I even found the Social Security number was that I hacked a decades-old archive.”

This was what Laurel had given us. This was what I’d risked her safety for. This was why she was back in their hands.

To become a Master, you have to leave your old life behind. You have to erase all traces of your prior self. You used to be Mason Kyle, I thought, addressing the words to a phantom, and now, you’re a ghost.

“That’s it?” I asked Sloane, my stomach heavy, a slight roaring in my ears.

“When I heard Laurel was missing, I kept looking,” Sloane said. “I looked and I looked and…” She bit her lip and then opened the tablet on her lap, angling it toward me. A picture of a young boy stared back at us. He was six, maybe seven years old. “This is Mason Kyle,” Sloane said, “circa thirty-seven years ago. It’s the one and only picture I was able to find.”

The photograph was faded and fuzzy, like it had been scanned in by someone who didn’t quite know how to work a scanner, but I could still make out most of the little boy’s features. He had dimples. A smile missing one of its front teeth.

He could have been anyone.

I should have left Laurel alone. Instead, I led them right to her. The implication that the Masters were watching us—that they could be anyone, anywhere—made me think of Daniel Redding’s chilling smile.

I wish I could be there to see what this group will do to you for coming after them.

“There’s software that does age progressions,” Sloane said softly. “If I can clean up the image and find the right parameters, we might be able to—”

I stood.

“Cassie?” Dean was the one who said my name. When he stepped toward me, I stepped back.

I didn’t deserve comfort right now. I thought of Agent Sterling saying that Scarlett Hawkins had been sacrificed on the altar of ambition. I thought of the promise I’d made Laurel.

I lied.

[image:]

The backyard was pitch-black, except for the light from the pool. I’d come out here to be alone, but as I approached the water, it became apparent that I wasn’t the only one looking for refuge.

Celine Delacroix was swimming laps.

As I went closer, I saw that she’d turned on the black light. Like the rest of the house, the pool had been designed to facilitate our training. The outline of a body glowed at the bottom of the pool. Spatter patterns—visible only under the black light—marred the pool’s edge.

Months ago, Dean had shown me this. He’d tried to convince me to leave the Naturals program. He’d told me that murder and chaos wasn’t a language that anyone should want to speak.

Realizing that she wasn’t alone, Celine turned toward me, treading water. “No offense,” she said, “but you all really suck at hiding the fact that you work for the FBI.”

This girl was Michael’s sister. She was safe here. But if she hung around, she might not be for long.

“You should leave,” I told her. “Go back to school.”

Celine swam to the edge and pulled herself out of the pool, the water clinging to her body. She had to have been freezing, but didn’t shiver. “I’ve never excelled at should.”

I’d heard Michael say the same thing—more than once.

“Are you okay?” Celine asked.

“No.” I didn’t bother elaborating and turned the question around on her. “Are you?”

She sat down next to the pool, allowing her legs to dangle in the water, tilting her head back toward the sky. “I’m trying this new thing,” she told me. “Ultimate honesty. No more secrets. No more lies.” This was the girl from the painting—the one who painted her self-portrait with a knife. “So, in answer to your question, Cassie, I’m not okay. I am incredibly and quite possibly irreversibly screwed-up. That’s what happens when you figure out at the ripe old age of seven that your father isn’t your father—and that his best friend is. That’s what happens when, at the age of fourteen, your mother drunkenly admits to your biological father that you’re his. And that’s what happens when said biological father finally figures out that you know and corners you in your own studio to tell you that your dad—the man who raised you, his business partner and supposed friend—ruined you. That you would be so much more if he’d been the one in control. That, if he’d had the chance, he could have stamped the bad blood out of you when you were young, just like he did for his son.”

Bad blood. I could imagine Thatcher Townsend saying the words, could imagine him beating out of Michael the weaknesses he saw in himself. And then I thought of Laurel—the way she was being raised, the things she was expected to do.

The blood belongs to the Pythia. The blood belongs to Nine.

“How did you find out?” I asked, my voice hoarse, trying to concentrate on the present and not what my actions had cost the one person in this world that I’d sworn to protect. “When you were seven, how did you find out that Thatcher Townsend was your father?”

“I looked at his face,” Celine said simply. “And I looked at my own—not just the features, not my eyes or my lips or my nose, but the basic underlying facial structure. The bones.”

I searched Celine’s face for a resemblance to Michael’s father, but I couldn’t see it.

Celine must have sensed some skepticism. “I never forget a face. I can take one look at a person and know exactly what their facial bones look like underneath the skin. Creepy, I know, but what can I say?” She shrugged. “I’m a natural.”

My breath caught in my throat. Celine didn’t know the details of the program—why the FBI had brought us here, what we could do. She didn’t know what it meant to be a Natural, capital N. But I thought of Michael saying that ever since they were kids, she’d only drawn faces, of the digital photo she’d created of her and Michael. She’d taken a photograph of them as kids, and she’d mentally fast-forwarded with stunning accuracy.

There’s software that does age progressions. Sloane’s statement echoed in my head, and I thought about the role that genes had played in making each of us Naturals what we were. Our environments had honed our gifts—but the seed had been there from the beginning.

And Celine was Michael’s sister.

“I meant it when I said you should leave,” I told Celine, my voice sandpaper-rough in my throat. “But before you do, I need a favor.”

[image:]

The face that stared back at me from Celine’s drawing was one I recognized.

Nightshade.

The likeness Michael’s half sister had drawn was eerily accurate, down to the boyish expression on the murderer’s face.

Seven, I thought, my heart pounding viciously in my chest. Seven Masters, seven ways of killing. The progression went in a predictable order, starting with the Master who drowned his victims and culminating in poison. Nightshade is Seven.

Nightshade is Mason Kyle.

The part of me that had felt numb and hollow from the moment I’d realized that the Masters had Laurel began to crack, like ice under the force of a pick. In the past ten weeks, the FBI hadn’t been able to uncover anything about Nightshade’s background. Now we had his real name. We knew where he’d been born. And—most importantly—we knew that he’d tried very hard to bury that information.

You’re the one who brought Laurel to Vegas. You’re the one who told me where she was.

I felt like my gut had been ripped open, like everything inside of me was leaking out. The man in this drawing had killed Judd’s daughter. He’d stalked us, and when we’d caught him, he’d wrapped Laurel up for me in a tidy little bow. Why? Had he been instructed to do so? Had it all been part of some twisted game?

I found Agent Sterling in the kitchen sitting opposite Briggs. Her hands were folded on the table, inches from his. You won’t let yourself touch him. You won’t let him touch you.

She was the one who’d brought me to Laurel. She wouldn’t blame Briggs for this. She wouldn’t blame me. After Scarlett’s death, Agent Sterling had left the FBI—because she blamed herself.

“Celine Delacroix is a Natural.” I spoke up from the doorway. Right now, wallowing in guilt wasn’t a privilege any of us could afford. “She did an age progression of a photo Sloane found. Nightshade’s name is Mason Kyle. We can use that.” My voice broke, but I forced myself to continue talking. “We can use him.”

[image:]

It took sixteen hours to set up the interview. On one side of the glass, Briggs and Sterling sat opposite Nightshade. On the other side, Dean, Michael, Lia, and I watched.

We’d left Sloane at home with Celine and Judd. The only adult on our side of the glass was Agent Sterling’s father.

This will work, I thought, my throat tightening. It has to.

“I understand that you feel you have nothing to say to us.” Agent Sterling began the interrogation like it was a conversation, treating the serial killer’s feelings and desires like they were completely valid. “But I thought this picture might change your mind.”

She laid an image on the table—not Mason Kyle, not yet. For now, Agent Sterling needed an entry point, something to tax the killer’s capacity for silence—in this case, a picture of Laurel.

“Did you call her Laurel?” Agent Briggs asked. “Or Nine?”

No answer.

“They have her, you know.” Agent Sterling’s voice was even and calm, but there was something intense about it, like each word that passed her lips was a living, breathing thing. “We hid her, but not well enough. They found her. Maybe they always knew where she was. Maybe they were just biding their time.”

I should have protected her, I thought fiercely. I should have been there.

Beside me, Dean laid a hand on the back of my neck. I wanted to lean into his touch, but didn’t. I didn’t deserve to be touched. I didn’t deserve to feel safe. I didn’t deserve to do anything but sit here and watch the man who’d killed Judd’s daughter reach for the picture of Laurel.

“You brought her to Las Vegas with you,” Agent Sterling said. “Why?”

“If I didn’t know better,” Briggs commented, once it became clear that Nightshade wasn’t going to say anything himself, “I’d think that you cared for the child. That you wanted to get her away from the life she was living.”

All Nightshade offered up in response to those words was another stretch of deafening silence.

“He wasn’t happy when he found out the Masters had her again,” Michael informed the agents. We were miked. Briggs and Sterling could hear us; Nightshade could not. “But he’s not surprised, and he’s not upset. If he’s feeling anything right now, it’s longing.”

What are you longing for? Not Laurel. Something else. Someone else…

“Ask him about my mother,” I said.

When the FBI caught you, you cashed in your last chip—your only chip—to speak to me. You took Laurel away from the other Masters. You told me things that no one outside of your hallowed walls was ever supposed to know.

“Did Lorelai ask you to get her little girl out?” Agent Briggs asked. “Did she whisper a desperate plea in your ear?”

The Pythia doesn’t whisper. The Pythia doesn’t plead. I could feel those words—or something like them—simmering just below the surface of Nightshade’s silence. The FBI cannot begin to fathom who and what the Pythia is—to you, to your brethren. You won’t tell them.

Silence is power.

“Show him Mason Kyle,” Dean suggested beside me.

Take away his power, I thought, take away his silence.

Agent Sterling didn’t say a word as she pulled out the photograph Sloane had found of Mason Kyle.

Michael let out a long whistle. “His chin just jutted out ever so slightly. He can barely keep his lips from pressing together. Look at the way his hands are folded on the table—there’s tension in his thumbs.”

“He’s angry,” I inferred. “And he’s scared.” I thought about everything I knew about Nightshade. “He’s angry that he’s scared and scared that he’s angry, because he’s supposed to be above things like that. He’s supposed to be above it all.”

My understanding of emotion came from a different place than Michael’s. It had nothing to do with the muscles in Nightshade’s jaw or the glint in his eyes—and everything to do with knowing what a man who lives to win felt when he realized he’d bet everything on the wrong hand.

When he realized that he’d lost.

“This is an age progression of that photograph.” Agent Briggs pulled out the sketch that Celine had done for us.

As Nightshade stared at his own face, Agent Sterling went on the offensive. “Mason Kyle, born in Gaither, Oklahoma, Social Security number 445-97-1011.”

That was the sum total of what we knew about Mason Kyle, but that was enough. We were never supposed to know your name. You were supposed to be a phantom, a ghost. Even sitting in a cell, you were supposed to have the power.

“I’m a dead man.” The words were barely audible. Months of silence had not been kind to the killer’s throat. “I am not worthy.”

To the Masters, that’s a death sentence, I thought. A Pythia who is not worthy dies in battle against her successor. When a child is shown to be unworthy of the mantle of Nine, they’re left to die in the desert. And a Master who fails in his duty…

“It will be painful. It will be bloody.” Nightshade—Mason Kyle—stared through the agents, like they weren’t even there. “She cannot afford to let it be otherwise—not after choosing to let me live until now.”

My mouth went cotton-dry. She as in my mother.

“The Pythia?” Agent Sterling said. “She’s the one who decides if you live or die?”

No answer.

“Let me talk to him,” I requested. Neither Briggs nor Sterling gave any sign that they’d heard me. “Let me talk to him,” I repeated, my fingers curling themselves into fists and releasing, again and again. “I’m the only one he’s ever really spoken to. He won’t tell you about my mother, because you’re not a part of this. But in his eyes, I am—or at least, I could be.”

The last time I’d spoken with this man, Nightshade had told me that maybe someday, the Pythia’s choice—to kill or be killed—might be mine.

With a slight nod, Agent Sterling removed her earpiece. She set it on the table and turned up the volume so that Nightshade could hear.

“It’s me.” I struggled to find the right words. “Lorelai’s daughter. Your Pythia’s daughter.” I paused. “I think my mother is the reason you took Laurel when you left for Vegas. You weren’t supposed to. And you certainly weren’t supposed to tell me where she was. You all but gift-wrapped her for me, knowing I would hand her over to the FBI. My sister hadn’t been tested. She hadn’t been deemed worthy or unworthy. And you let her go.” Still no reaction, but I could feel myself getting closer. “You treated Laurel like a child—not like your future leader, not like Nine.” I lowered my voice. “She told me about the game she plays, when my mother is in chains.”

If I’d been on the other side of the glass, I would have leaned forward, invading his space.

“You know what I think? I think my mother wanted Laurel out. She can be very convincing, can’t she? She can make you feel special. She can make you feel like you don’t need anyone or anything else, as long as you have her.”

“You sound like her. Your voice sounds like hers.” That was all I got in reply—nine words.

“You took Laurel away from that place for her. You knew they’d find a way to bring the child back. You knew the other Masters wouldn’t be happy with you—but you did it anyway. And now you’re saying that my mother is going to tell the others that you have to die? Why?” I let that question hang in the air. “Why would she do something like that after all you’ve done for her?”

“Haven’t you learned yet?” The reply was low and fatally amused. “The Pythia does what she has to do to survive.”

“And to survive, she’ll have to tell them to kill you?”

“You mentioned the game. But do you know what that game involves?”

I know it involves my mother chained to the wall. I know it involves blood.

“In order to render judgment, the Pythia must first be purified,” Nightshade said. “To admit someone to our ranks, she must go through the Rite of Seven. Seven days and seven pains.”

I didn’t want to imagine the meaning behind that phrase, but I did. Seven Masters. Seven ways of killing people. Drowning, burning, impaling, strangling, knifing, beating, poisoning.

“Seven pains,” I said, the thudding of my heart drowning out the sound of my words in my own ears. “You torture her for seven days.”

“If she rules the acolyte unworthy, he is discarded. We find another, and the process is repeated. Again. And again. And again.”

You’re enjoying telling me this. You like that it hurts me. Just like you like hurting her.

“Why did you save Laurel?” I asked dully. “Why take her with you when you knew they would take her back?”

There was no answer. I waited, letting the silence build, and when he showed no sign of breaking, I turned and walked out the door. My steps never faltered as I entered the interrogation room myself.

The expression on Briggs’s face told me that I’d pay for this later, but my attention was focused wholly on Nightshade. He raked his eyes over my face, my body. He drank in every detail of my appearance, and then he smiled.

“Why bother helping Nine break free of the Masters if you knew they would get her back?” I repeated.

I could see Nightshade’s thoughts in his eyes, see him searching my features for a resemblance to my mother.

“Because it gave the Pythia hope,” he said, a smile crossing his lips. “And nothing hurts the way hope does when you take it away.”

A flicker of white-hot rage burned inside of me. I stepped toward him, every muscle in my body taut. “You’re a monster.”

“I am what I am. And she is what she is. To save herself, she has condemned others. She will condemn me.”

“After they torture her for seven days?” I said, my voice low.

Agent Sterling stood to prevent me from going any closer. Nightshade angled his head downward. His body shook. It took me a moment to realize that he was laughing—silent, amused laughter that made me physically ill.

“For lesser matters, a single rite of purification will do. If the Masters are feeling generous, they might even give her a choice.”

A choice of how she’s tortured. My stomach revolted, but I clamped my jaw closed, refusing to give in to the bile rising in my throat. “And what if they don’t like the answer she gives them?” I asked, once I had control. “What if she tells them to let you live?”

“She won’t.” Nightshade leaned back in his seat. “Because if her judgment appears compromised, they’ll purify her again.”

Torture her again.

“Where is she?” I asked sharply. “Tell us where they are, and we can stop this. We can keep you safe.”

“No, Cassandra,” Nightshade said with an almost loving smile, “you can’t.”

YOU

This time, it was the knife. Five’s weapon—quicker than some, slower than others.

Chaos and order, order and chaos.

Now you’re on the floor, and your memory is full of holes. You don’t remember Laurel coming back. You don’t remember how or when she got the bruises on her throat.

But you do remember your blood dripping off of Five’s knife. You remember the music and the pain and telling the Masters that the traitor had to die.

You remember Laurel dipping her fingers in your blood. Smiling, the way you taught her.

“Did I do good, Mommy?” she asks, curling up in your lap.

The wheel turns. You tried to stop it. But some things will not be stopped.

[image:]

The FBI put Nightshade in isolation and installed agents to watch him round the clock. By two A.M., he was dead.

The Masters can get to anyone, anywhere.

“Today is April second.” I forced myself to say the words out loud, standing in front of the evidence wall in the basement.

4/2. The first of four Fibonacci dates in April.

“April fourth is next,” I continued. “April fifth. April twenty-third.”

“Cassie.” Dean came up behind me. I’d been down here since we’d returned home. I’d barely blinked when we’d gotten word that Mason Kyle was dead.

“You need to sleep,” Dean murmured.

I didn’t reply, staring at the victims on the wall. I thought about the fact that for each string of nine victims, a Pythia had given the go-ahead. She’d deemed an acolyte worthy to kill, because if she didn’t, the pain would start all over again.

You choose abuse survivors. You choose fighters. And you make them sentence others to die.

“Cassie.” Dean stepped in front of me, blocking my view of the wall. “You can’t keep doing this to yourself.”

I can, I thought, and I will.

“Look at me.” Dean’s voice was familiar—too familiar. I didn’t want comfort. “You’ve barely slept since Laurel went missing. You don’t eat.” Dean wouldn’t let up. “It ends now, Cassie.”

I pretended that I could see through him. I knew this wall well enough that I could hold each and every photo in my mind’s eye.

“When we discovered that my father had a copycat, I withdrew. I beat at a punching bag until my knuckles were bloody. And do you remember what you did?”

Tears threatened my eyes. I knelt in front of you and wiped the blood from your knuckles. I pulled you back from the edge every time you went too far.

Dean latched one arm around my torso and the other around my knees and lifted me into his arms, physically prying me away from the wall. I could feel his heart beat in his chest as he carried me toward the basement door.

Drop me, I thought, my body going stiff as a board. Just drop me. Just let me go.

Dean held me close as he carried me all the way to my room. He sat down on the end of my bed. “Look at me.” His voice was gentle—so gentle, it undid me.

“Don’t,” I choked out.

Don’t be gentle. Don’t hold me. Don’t save me from myself.

“You think what happened to Laurel is your fault.”

Stop, Dean. Please don’t make me do this. Please don’t make me say the words.

“And you’ve always believed, deep down, that if you hadn’t left your mother’s dressing room that day, if you’d just come back sooner, you could have saved her. Every time the police asked you a question you couldn’t answer, what you heard was that you weren’t enough. You weren’t enough to save her. You weren’t enough to help them catch the people who did it.”

“And now they’re hurting her.” The truth burst out of me like shrapnel, exploding with deadly force. “They’re torturing her until she gives them what they want.”

“Permission,” Dean said softly. “Absolution.”

I rolled away from him, and he let me. Days’ worth of exhaustion caught up to me in an instant, but I couldn’t close my eyes. I let myself sink into my mother’s perspective. “It’s not that I don’t have a choice,” I said softly, not bothering to tell him that I wasn’t speaking for myself anymore, that I was speaking for her. “I always have a choice: Do I suffer, or does someone else? Do I fight it? Do I fight them? Or do I play the role they’ve cast me in? Do I have more control, more power, if I make them break me or if I play the Pythia so well that they stop thinking of me as a thing that can be broken?”

Dean was quiet for several seconds. “Against the seven of us,” he said finally, “you will always be powerless.” He bowed his head. “But against any one of us, you hold the cards.”

I thought of Nightshade, dead in solitary confinement. “If I say you die, you die.”

“But first, one in our number has to ask.”

The Pythia passed judgment, but she didn’t bring the cases. One of the Masters had to present an issue for her to rule on—and before making a decision, she was tortured. If enough of the Masters opposed her answer, she was tortured again.

“You chose me because I was a survivor,” I whispered. “Because you saw in me the potential to become something more.”

“We chose you,” Dean countered, “because at least one among us believed that someday you might come to like it. The power. The blood. Some of us want you to embrace what you are. Some of us would rather you fight it—fight us.”

This group followed very specific rules. After their ninth kill, they were done—permanently. “What you do to me is the closest any of you can come to reliving the glory. You drag a knife across my skin or watch it blister under a flame. You hold my head under water or make me watch as you push a metal rod through my flesh. You close your fingers around my neck. You beat me.” I thought of Nightshade. “You force your most painful poison down my throat. And every time you hurt me, every time you purify me, I learn more about you. Seven different monsters, seven different motivations.”

My mother had always excelled at manipulating people. She’d made her living as a “psychic,” telling people what they wanted to hear.

“Some of us,” Dean said after a moment’s thought, “are easier to manipulate than others.”

I thought again of Nightshade. My mother hadn’t ordered his death when he’d been captured. The Masters had almost certainly presented the matter for her judgment, but she’d held out—and at least some subset of them had let her.

“Nightshade was a newly minted member of this group when they took my mother,” I said slowly, trying to think of facts—any facts—that might shed light on their dynamic. “He completed his ninth kill two months before she was taken.” I forced myself back into my mother’s point of view. “He was competitive. He was daring. He wanted to break me. But I made him want something else more. I made him want me.”

“What he wanted was immaterial.” Dean closed his eyes, his lashes casting shadows on his face. “The Pythia will never belong to one man.”

“But one of you must have identified me as a potential Pythia,” I said. I thought again about how new to the fold Nightshade had been when my mother was taken. “One of you chose me, and it wasn’t Nightshade.”

I waited for another insight, but nothing came, and that nothing ate away at me like a black hole sucking every other emotion in. I couldn’t remember who might have been watching my mother. I couldn’t remember anything that might have told us how—and by whom—she’d been chosen.

Dean lay down beside me, his head on my pillow. “I know, Cassie. I know.”

I thought of Daniel Redding, sitting across from me and gloating about the way he’d inserted himself between Dean and me—every time our hands brushed, every gentle touch.

I don’t need gentle right now. I let myself turn toward Dean, let my breath catch raggedly in my throat. I don’t want it.

I reached for Dean, pulling him roughly toward me. His hands buried themselves in my hair. Not gentle. Not light. My back arched as his grip on my ponytail tightened. One second I was beside him, and the next I was on top of him. My lips captured his—rough and hard and warm and real.

I couldn’t sleep. I couldn’t stop thinking. I couldn’t save Laurel. I couldn’t save my mother.

But I could live—even when I didn’t want to, even when it hurt. I could feel.

[image:]

I dreamed, as I had so many times before, that I was walking down the hallway toward my mother’s dressing room. I could see myself reaching for the door.

Don’t go in. Don’t turn on the light.

No matter how many times I had this dream, I was never able to stop myself. I was never able to do anything but what I’d done that night. Grapple for the light switch. Feel the blood on my fingers.

I flipped the switch and heard a faint rustling, like leaves in the wind. The room remained pitch-black. The sound got louder. Closer. And that was when I realized it wasn’t rustling leaves. It was the sound of chains being dragged over a tile floor.

“That’s not how you play the game.”

The room was flooded with light, and I whirled to see Laurel standing behind me. She was holding a lollipop, the kind she’d been staring at the first time I’d seen her. “This is how you play the game.”

Hands slammed me back into the wall. Shackles appeared on my wrists. Chains slithered across the floor like snakes.

I couldn’t breathe, couldn’t see—

“You can do better than that.”

It took me a moment to realize that the chains were gone. Laurel was gone. The dressing room was gone. I was sitting in a car. My mother was sitting in the front seat.

“Mom.” The word was strangled by my throat.

“Dance it off,” my mom told me. That had been one of her go-to phrases. Every time we’d left a town, every time I’d skinned a knee. Dance it off.

“Mom,” I said urgently, suddenly sure that if I could just get her to turn around and look at me, she would see that I wasn’t a little girl anymore. She would see, and she would remember.

“I know,” my mom called back over the music. “You liked the town and the house and our little front yard. But home isn’t a place, Cassie.”

Suddenly, we weren’t in the car anymore. We were standing on the side of the road, and she was dancing.

“We all have choices,” a voice whispered behind me. Nightshade emerged from the shadows, his gaze on my mother as she danced. “The Pythia chooses to live.” He smiled. “Perhaps someday that choice will be yours.”

I woke with a start to find Dean asleep beside me and Celine Delacroix standing in the doorway.

“I came to say good-bye,” she said. “Michael performed an impressive encore of your you don’t belong here and you need to leave number.”

If there was one thing my last conversation with Celine had taught me, it was that she did belong here. But I couldn’t blame Michael for wanting to send her away. The rest of us were in this. We were already in danger.

Celine didn’t have to be.

“When this is over—” I started to say.

Celine held up one perfectly manicured hand. “Unless you feel like letting me in on what this is—don’t.” She paused. “Take care of Michael for me.”

I will. I couldn’t make that promise out loud.

“And if you get a chance,” Celine continued, a subtle smile pulling at the edges of her lips, “put in a good word for me with Sloane.”

She didn’t wait for a reply before strolling out the door.

Beside me, Dean stirred. “What do you need?” he asked me quietly.

I needed to do something other than stand in front of the wall in the basement, waiting for a body to show up. I needed to get out of this house.

I needed to follow up on the one lead we had.

“I need to go to Gaither, Oklahoma.”

YOU

You forget sometimes what it was like Before. Before the walls. Before the chains. Before the turning of the wheel and the bleeding and the pain.

Before the rage.

They bring photographs to show you what they did to Seven. They place another diamond around your neck.

Your fingertips gingerly touch the edge of a photograph—proof of death. There was blood. There was pain. You did this. Judge and jury, you held his life in your hands.

You did this. You killed him.

You smile.

[image:]

The town where Nightshade had been born wasn’t the kind of place where the FBI turned up on a regular basis.

“Gaither, Oklahoma, population 8,425,” Sloane rattled off as we stepped out of the rental car. “In the early days of Oklahoma’s statehood, Gaither thrived, but its economy collapsed during the Great Depression, and it never recovered. The population has dwindled, and the average age of residents has risen steadily for the past sixty years.”

In other words, Gaither had more than its share of senior citizens.

“Three museums,” Sloane continued, “thirteen historical landmarks. While local tourism is a substantial source of income for the city proper, the surrounding rural communities rely primarily on farming.”

The fact that there was tourism in Gaither meant that we could get the lay of the land without announcing our intentions—or the fact that Agent Sterling was carrying a badge. Agent Briggs had stayed behind in Quantico. I didn’t fool myself as to why.

April second. Today was a Fibonacci date, and Laurel’s disappearance was almost certainly a harbinger of things to come.

Judd had accompanied us to Gaither, as had Agent Starmans. My gut said that Briggs had sent the latter to protect Sterling as much as the rest of us.

Don’t think about that, I told myself as we began the walk down historic Main Street. Think about Mason Kyle.

I tried to picture Nightshade growing up in this town. The storefronts had a Victorian charm to them. Stone signs detailed the town’s history. As I laid a hand flat on one of them, an odd feeling came over me. Like something was missing.

Like I was missing something.

“You okay?” Agent Sterling asked me. In an attempt not to look like a cop, she’d chosen to wear jeans. She still looked like a cop.

“I’m fine,” I told her, glancing back over my shoulder, then forcing my eyes to the front. As we turned a corner, a wrought-iron gate came into view. Beyond it was a stone path, landscaped on either side with all manner of plants.

For a split second, I couldn’t breathe, and I had no idea why.

Dean walked ahead and stopped at the sign in front of the gates.

“Either Redding is constipated,” Michael said as he took in a subtle shift in Dean’s body posture, “or things are about to get interesting.”

I walked toward Dean, overcome with the uncanny sense that I knew what the sign was going to say. Poison garden. Those were the words I expected to see.

“Apothecary garden,” I read instead.

“Apothecary,” Sloane said, coming to stand next to us. “From the Latin word meaning repository or storehouse. Historically, the term was used to refer to both the historic version of a pharmacy and to the historic version of a pharmacist.”

Without waiting for a reply, Sloane bopped past the gates. Lia followed her.

Dean slid his gaze over to me. “What do you think the chances are that it’s a coincidence that Nightshade grew up in a town with an apothecary garden and”—Dean jerked his head toward the building next door—“an apothecary museum?”

A chill spread slowly down my spine. Nightshade’s weapon of choice had been poison. There was a thin line between knowing the medicinal properties of plants and knowing how to use them to kill.

“I can sense this is a romantic moment for the two of you,” Michael said facetiously, patting us each on the shoulder. “Far be it from me to ruin it.” He strolled past us into the garden, but the way he glanced back tipped me off to the fact that he recognized the unsettled feeling twisting in my gut.

“If you folks think that garden’s something,” a voice called out, “you should venture inside.”

An older man—my guess put his age in the neighborhood of seventy—came to the door of the apothecary museum. He was small and compact, with round spectacles and a voice at odds with his appearance: deep and scratchy and utterly uninviting.

A much younger guy came to stand behind the old man. He looked to be nineteen or twenty and wore his white-blond hair combed back, accenting a widow’s peak hairline.

“The garden is free for all to enjoy,” Widow’s Peak said tersely. “Visitors to the museum are asked to make a donation.”

He may as well have stuck a giant NO TRESPASSING sign over the building’s entrance.

Agent Sterling moved to stand beside me. “I think we’re fine with the garden for now,” she told Widow’s Peak.

“Figures,” the boy muttered, retreating into the building. There was something about him that gave me the same unsettled feeling that had coated my body the moment I’d seen the wrought-iron gates.

“You folks stay cool,” the old man advised us, his gaze lingering on Sterling. “Even in spring, Gaither heat has a way of sneaking up on you.” Without another word, he followed Widow’s Peak back into the museum.

Agent Sterling preempted any comment from Dean or me. “Walk through the garden, pretend you’re enjoying this lovely spring day, and think about what you’ve learned,” she advised.

You want us to take this slow. To avoid tipping our hand.

I did as instructed. St. John’s wort. Yarrow. The alder tree. Hawthorne. As I passed each labeled plant in the garden, I parsed my first impressions. My gut said that the older man had lived in Gaither all of his life. Widow’s Peak was protective of him—and of the museum.

You don’t like tourists, but you work in a museum. That spoke of either a contradictory personality or a lack of employment options.

I turned on the path, following the loop back to the iron gates. As I reached them, I got that same sense of déjà vu I’d had when I saw the garden for the first time.

I’m missing something.

As I scanned the surrounding street, I pegged a pair of tourists, then turned my attention to a local walking her dog. She turned around a corner and disappeared. I didn’t mean to do more than follow her around the corner to see what was on the next block, but once I started walking, I couldn’t stop.

I’m missing something.

I’m missing—

Dean caught up to me. The others weren’t far behind. I caught sight of our protection detail out of the corner of my eyes.

“Where are we going?” Dean asked.

I wasn’t following the dog walker anymore. She’d gone one way, I’d gone another. Gaither’s historical charm had melted away blocks back. Now there were houses—most of them on the small side and in need of repairs.

“Cassie,” Dean repeated, “where are we going?”

“I don’t know,” I said.

Lia fell in beside us. “Lie.”

I hadn’t realized that I was lying, but now that Lia had called me out, it was clear. I do know where I’m going. I know exactly where I’m going.

The niggling feeling of déjà vu, the deeply unsettling something that had fallen over me the moment we’d stepped foot in this town, solidified into something more concrete.

“I know this place,” I said. I hadn’t been sensing something off about Gaither. I’d been sensing something familiar.

I know, my mom whispered in my memory. You liked the town and the house and our little front yard—

There had been so many houses over the years, so many moves. But as I came to a stop in front of a quaint house with blue siding and a massive oak tree that cast shade over the entire lawn, I felt like someone had tossed ice-cold water directly into my face. I could see myself standing on the front porch, laughing as my mom attempted to throw a rope over a branch on the oak tree.

I made my way to the tree and fingered the tattered rope swing that hung there. “I’ve been here before,” I said hoarsely, turning back to the others. “I lived here. With my mother.”

[image:]

Nightshade had been born in Gaither. Decades later, my mother had lived here. That couldn’t be a coincidence.

Hyperaware of the blood rushing through my veins, I forced myself into the Masters’ perspective. Each of you chooses your own apprentice. Who chooses the Pythia? I took a step toward the house, my heartbeat drowning out all other sounds.

“Nightshade wasn’t the one who selected your mother.” Dean’s voice broke through the cacophony inside my head. “If he had…if I had,” Dean said, shifting from third person to first, “I wouldn’t have waited until Lorelai’s daughter joined the Naturals program to introduce myself.”

Frozen halfway between a memory and a nightmare, I thought of Nightshade—of the way his shoulders had shaken with laughter when I’d interrogated him, of his still, gray corpse. If you didn’t choose my mother, there’s a good chance that the same person chose you both.

“This changes things.” Agent Sterling whipped out her cell phone. She’d brought us here hoping to gain some information about Mason Kyle—who he had been before becoming Nightshade, how long ago he’d disappeared from this town. She hadn’t expected to find a direct tie between Gaither and the Masters.

I forced air into and out of my lungs, forced my racing heart to slow. This is the break we’ve been waiting for. This is our chance. And based on the unearthly calm with which Agent Sterling had spoken, the way she’d gone from person to agent in two seconds flat—she knew it.

“There is a ninety-eight percent chance you’re calling Agent Briggs.” Sloane assessed Agent Sterling. “And a ninety-five-point-six percent chance that you’re going to try to pull us out of Gaither.”

You can’t. My mouth was too dry to form the words. I won’t let you.

“We came here looking for a needle in a haystack.” Sterling’s uncanny calm never faltered. “And we just found a sword. We’ll have to reassess the risk involved in poking around Gaither. If Judd and I say you’re out, you’re out—no arguments, no second chances.” Briggs’s phone must have gone to voice mail, because Sterling didn’t say anything else before she hung up.

“You’re pushing down an adrenaline rush.” Michael took his time reading Agent Sterling. “You’re frustrated. You’re scared. But more than anything, beneath the Agent Veronica Sterling mask, you look the way a thrill seeker does frozen at the top of the roller coaster, hovering on the verge of plunging down.”

Agent Sterling didn’t bat an eye at his commentary. “We’ll have to reassess the risk,” she said again. I knew that she was thinking about Laurel. About Scarlett Hawkins. About collateral damage and the true meaning of risk.

“I’m not going anywhere,” I said, my voice as intense as Sterling’s was calm. I’d spent years berating myself for the holes in my memory—for the fact that I couldn’t remember half the places my mother and I had lived, for the fact that I hadn’t been able to tell the police a single thing to help them identify the person or people who had taken her. I wasn’t leaving Gaither, Oklahoma, without answers—about my mother, about Nightshade, about the connection between the two.

“I’ll quit the program if I have to,” I told Agent Sterling, my throat tightening. “But I’m staying.”

“If Cassie’s staying,” Sloane said mutinously, “I’m staying.”

Dean didn’t have to say that he was staying, too.

“I do find Cassie borderline tolerable,” Lia commented casually.

“It would be a shame to leave borderline tolerable behind.” Michael smiled in a way that wasn’t really a smile, his skin pulling tightly against the remnants of bruises.

“Judd.” Agent Sterling turned for backup, her voice tightly controlled. I wondered if Michael could hear a full spectrum of emotion underneath that control. I wondered how close Veronica Sterling was to becoming the woman she’d been before Scarlett was murdered—someone who felt things deeply. Someone who acted before she thought.

Judd looked at me, then at each of the others in turn, before casting a sideways glance at Agent Sterling. “First rule of raising kids, Ronnie?” he said, in a way that reminded me that he’d had a hand in raising her. “Don’t forbid them from doing something if you’re certain they’re going to do it anyway.” Judd’s discerning gaze landed back on me. “It’s a waste of a good threat.”

An hour later, Agent Briggs still hadn’t returned Agent Sterling’s call.

Today is a Fibonacci date, and Briggs isn’t answering his phone. I wondered if he was knee-deep in a crime scene—if it had begun.

“We need some ground rules.” Agent Sterling had checked us into Gaither’s one hotel, assigning Agent Starmans to continue trying to get through to Briggs as she briefed the rest of us. With controlled and precise movements, she laid a collection of small metallic objects on the coffee table, one after another.

“Tracking beacons,” she said. “They’re small, but not undetectable. Keep them on your persons at all times.” She waited until we’d each picked up a beacon—about the size and shape of a breath mint—before continuing. “You go nowhere alone. You’re in pairs—or more—at all times, and don’t even think about ditching whichever of us is on your protection detail. And finally…” Agent Sterling pulled two guns out of her suitcase and checked to make sure the safeties were on.

“You know how to handle a firearm?” Agent Sterling looked at Dean, who nodded, before she shifted her gaze to Lia. I wondered if the two of them had been trained to handle weapons before I’d joined the program, or if Agent Sterling had singled them out because of experiences in their pasts.

Lia held her hand out for one of the guns. “I do indeed.”

Judd took first one gun, then the other from Agent Sterling. “I’m only going to say this once, Lia. You don’t draw your weapon unless your lives are in imminent danger.”

For once, Lia bit back her smart-mouthed reply. Judd gave her one of the guns, then turned to Dean.

“And,” he continued, his voice low, “if your lives are in danger and you do draw your gun? You’d better be prepared to shoot.”

You’ve already buried your daughter. I translated the meaning inherent in Judd’s words. Whatever the fallout, you won’t lose us.

Dean’s hand closed around the gun, and Judd turned eagle eyes to Michael, Sloane, and me. “As for the rest of you hooligans, there are two types of people in a town this size: people who like talking and people who really, really don’t. Stick to the former, or I will jerk the lot of you out of here so fast you get whiplash.”

There was no questioning that order. I could hear the military man in Judd’s cadence, his tone.

“This is an information-gathering mission,” Sloane translated. “If we see a hostile…”

Do not engage.

[image:]

The best place to find people who wanted to talk was the local watering hole. In this case, we quickly zeroed in on a diner. It was just far enough away from the historic part of town to serve primarily locals, but not so far that they didn’t get the occasional tourist—perfect.

MAMA REE’S NOT-A-DINER. The sign above the door told me pretty much everything I needed to know about the establishment’s owner.

“But Cassie,” Sloane whispered as we stepped into the restaurant. “It is a diner.”

A woman in her early sixties looked up from behind the counter and gave us the once-over, as if she’d heard Sloane’s whispered words. “Help yourself to any table you’d like,” she called after she’d finished studying us.

I opted for a booth by the window in between a pair of senior citizens playing chess and a quartet of even older women gossiping over breakfast. Sloane wasn’t kidding when she’d said the average age of Gaither’s citizens was on an incline.

Lia and Sloane slid into the booth beside me. Dean and Michael took the other side, and Sterling and Judd helped themselves to stools at the counter.

“We don’t do menus.” The woman who’d told us to take a seat—Mama Ree, I was guessing—set five waters down on our table. “Right now, it’s breakfast. In about ten minutes, it’ll be lunch. For breakfast, we have breakfast food. For lunch, we have lunch food. If you can think of it, I can cook it, so long as you’re not expecting anything fancy.”

She said fancy like it was a dirty word.

“I could go for some biscuits and gravy.” Dean’s Southern accent got a smile out of the woman.

“Side of bacon,” she declared. It wasn’t a question.

Dean was nobody’s fool. “Yes, ma’am.”

“French toast for me,” Lia requested. Ree harrumphed—my gut said French cut too close to fancy—but wrote down Lia’s order nonetheless before turning her attention to me. “And for you, missy?”

Those words took me back. This wasn’t my first time at the Not-A-Diner. I could see myself in a corner booth, crayons spread out on the table.

“I’ll have a blueberry pancake,” I found myself saying. “With strawberry sauce and an Oreo milkshake.”

My order caused the unflappable woman to pause, as if that combination was familiar to her, the way the apothecary garden had been to me.

You’re not the type to gossip with outsiders, I thought. But you might share some interesting tidbits with one of Gaither’s own.

“You probably don’t remember me,” I said, “but I used to live in Gaither with my mother. Her name was—”

“Lorelai.” Ree beat me to it. Then she smiled. “And that would make you Lorelai’s Cassie, all grown up.” She gave me another once-over. “You favor your mother.”

I wasn’t sure whether that was supposed to be a compliment—or a warning.

Get her talking, I thought. About Mom. About the town. About Mason Kyle.

“I don’t remember much about living here. I know it was probably only for a couple of weeks, but—”

“A couple of weeks?” Ree raised both eyebrows so high that they nearly disappeared into her graying hairline. “Cassie, you and your mama lived here for almost a year.”

A year? I felt like she’d punched me in the stomach. I could forgive myself for forgetting a couple of weeks out of a largely transient childhood, but a year? An entire year of my life that—if I’d even remembered the town’s name—might have given the police a lead on my mother’s case years ago?

“You were a bitty thing,” Ree continued. “Six or so. Quiet. Well-behaved, not like my Melody. You remember Melody?”

The second I heard the name, I got a flash of a young girl with pigtails. “Your granddaughter. We were friends.”

I never had friends. I never had a home. These were the truths of my childhood.

“How’s your mama doing these days?” Ree asked.

I swallowed and looked down at the table in front of me. “She died when I was twelve.”

Another truth of my childhood that had turned out to be a lie.

“Oh, honey.” Ree reached out and squeezed my shoulder. Then, with the no-nonsense manner of a woman who’d raised multiple generations of children, she turned to Sloane and Michael and took their orders.

You know grief, I thought. You know when to comfort and when to let things be.

Once Ree made her way into the kitchen, Michael offered an observation.

“She was fond of your mother, but there’s anger there, too.”

If my mother and I had lived here for nearly a year, what had made us hit the road again? And what, exactly, had my mother left in her wake?

Our food arrived, and I spent the entire meal trying to decide how to get Ree talking. I needed details—about my mother’s life in Gaither, about Mason Kyle’s.

As it turned out, I didn’t have to ask Ree to talk. Once we’d finished breakfast, she pulled up a chair. “What brings you back to Gaither?” she asked.

Murder. Kidnapping. Centuries of systematic torture.

“We brought Cassie’s mom’s ashes,” Lia answered on my behalf. “Lorelai’s body was discovered a few months ago. Cassie said this was the place she would have wanted to be lain to rest.”

I’d already admitted to not remembering much about my time in Gaither, but Lia was Lia, and Ree believed every word out of her mouth.

“If there’s anything I can do for you,” Ree said plainly, “Cassie, honey, you just let me know.”

“There is one thing.” This was the opening I’d been waiting for. “If my mom and I were here for a year, that’s the longest we ever lived anywhere. I can’t remember much of it. I know my mother loved it here, but before I scatter her ashes…” I closed my eyes for a moment, allowing the real grief that lived inside me to make its way to the surface. “I’d like to try to remember why.”

I wasn’t anywhere near Lia’s caliber as a liar, but I did know how to use the truth to my advantage. The longest we ever lived anywhere. I can’t remember much of it. I’d like to remember why.

“I don’t know how much I can tell you.” Ree was nothing if not frank. “Lorelai was the type to keep to herself. She swept into town doing some kind of balderdash dog and pony show, claiming she was psychic—helping people ‘connect to their dead loved ones,’ reading fortunes.” Ree snorted. “The city council wouldn’t have let her stay for long, but Marcela Waite is a sucker for that kind of thing, and she’s known for three things around these parts: loose lips, a rich, dead husband, and a tendency to badger city council members until they give her what she wants.”

So far, this story was a familiar one.

“Your mama came in here two or three times those first couple of weeks, with you in tow. She was young. Skittish, though she did a good job hiding it.” Ree paused. “I offered her a job.”

“Waitressing?” I asked. I’d worked as a waitress at a diner before Briggs had recruited me to the Naturals program. I wondered if some part of me had remembered my mother doing the same thing.

Ree pursed her lips. “I have a bad habit of hiring waitresses who’ve seen the ugly side of life. Most of them are running from something. I never knew what that something was for Lorelai—she didn’t volunteer the information, and I didn’t ask. She took the job. I gave her a good deal on rent.”

“The blue house with the big oak tree,” I said softly.

Ree nodded. “My daughter had recently vacated the premises. I had Melody and Shane with me, so it seemed a shame to let the house go to waste.”

Vacated the premises. I translated those words based on the way that Ree had said them: As in, took off and dumped her kids with you.

It was easy to understand why Ree might have had a soft spot for a young single mother struggling to support her daughter.

Home isn’t a place, Cassie. My mom’s litany had stayed with me for years, but now I heard it differently, knowing that—however briefly—we’d had a home once.

“Was my mother close with anyone?” I asked Ree, memories swirling just out of reach. “Involved with anyone?”

“Your mama always did have an eye for good-looking men.” This was Ree, trying to be diplomatic. “Then again, she also had an eye for trouble.”

Not that diplomatic.

Ree narrowed her eyes at Dean. “You trouble?” she asked.

“No, ma’am.”

She turned to Michael. “You?”

He offered her his most charming smile. “One hundred percent.”

Ree snorted. “That’s what I thought.”

The door to the restaurant opened then, and Widow’s Peak from the apothecary museum walked in. Ree smiled when she saw him, the way she had when Dean had ordered biscuits and gravy.

“You remember Shane?” Ree asked me. “My grandson.”

Shane. I could feel a memory hovering just out of reach. Ree started to stand.

“Did my mother know a man named Mason Kyle?” I asked before she could leave.

Ree stared at me. “Mason Kyle?” She shook her head, as if trying to clear it of memories. “I haven’t heard that name in twenty-five years. He left Gaither when he was, what? Seventeen or so? Long before your mama came to town, Cassie.”

As Ree made her way toward the counter—and her grandson—one of the older women at the table behind us clucked her tongue. “Shame what happened to the Kyle family,” she said. “Downright tragic.”

“What happened?” Sloane asked, twisting in her seat.

The old man playing chess on the other side of us turned to look at her. “Got killed,” he grunted. “By one of those people.”

What people?

“Poor little Mason wasn’t more than nine or so,” the tongue-clucking woman said. “Most people hereabouts think he saw the whole thing.”

I pictured the little boy from the photograph, then thought of the monstrous killer he’d become.

“Enough.” It was clear from the tone in Ree’s voice and the immediate reactions of those around us that her word was law. With a nod, she turned back to her grandson. “Shane, what can I get y—”

Before the question was out of her mouth, Shane saw something out the window. His whole body tensed, and he slammed out of the diner and charged into the street.

I looked out the window in time to see him striding toward a group of a dozen or so people. They walked in lines of four. Various ages. Various ethnicities. Every single one of them was dressed entirely in white.

Shane attempted to approach a girl standing behind the others, but a man with thick hair—ink-black and shot through with gray—stepped in front of him.

“Going to go out on a limb,” Lia said, her eyes locked on the oncoming confrontation, “and guess that those people are emissaries from the friendly neighborhood cult.”

[image:]

Those people. That was the phrase the man playing chess had used to describe the murder of Mason Kyle’s family, thirty-some-odd years before.

Michael tossed three twenties on the table, and all five of us made our way out the door.

“Mel.” Shane tried to sidestep the man with the graying hair. “Melody.”

“It’s all right, Echo,” the man told the girl Shane had addressed as Melody. “Speak your truth.”

A girl I almost recognized—the way I’d almost recognized Shane—stepped forward. Her eyes were on the ground. “I’m not Melody anymore,” she said, her voice light and wispy, barely more than a whisper. “I don’t want to be Melody. My second name—my true name—is Echo.” She lifted her eyes to her brother’s. “I’m happy now. Can’t you be happy for me?”

“Happy for you?” Shane repeated, his voice catching in his throat. “Mel, you can’t even talk to me without glancing at him to make sure what you’re saying is okay. You gave up college—college, Melody—to join the soul-sucking cult that stole our mother away from us when we were kids.” Shane’s fingers curled into fists. “So, no, I can’t be happy for you.”

“Your mother was lost.” The man in charge addressed those words to Shane, his manner almost gentle. “We attempted to provide solace, offer her a simpler way of life. I was as grieved as you were when she chose a different path.”

“You’re the reason she left town!” Shane exploded.

His opponent’s demeanor never wavered. “Serenity Ranch is not for everyone. We cannot help everyone, but those we can help, we do.” He glanced at Melody, so subtly that if I hadn’t been looking for it, I wouldn’t have noticed.

“I’ve found my Serenity,” Melody recited, her voice expressionless, her eyes glassy. “In Serenity, I’ve found balance. In Serenity, I’ve found peace.”

“Are you on something?” Shane demanded before whipping back around to the man he’d confronted. “What did you give her? What have you been giving her?”

The man stared at and into Shane for a moment or two and then bowed his head. “We must be going.”

“We’re about three seconds away from Draco Malfoy over there throwing a punch,” Michael said, his voice low. “Three…two…”

Shane punched the man. As the cult leader wiped blood off his lip with the back of his hand, he looked at Shane and smiled.

It didn’t take Agent Sterling long to dig up information on Serenity Ranch. The man in charge was named Holland Darby. He’d been investigated by local authorities dozens of times going back more than thirty years, but no proof of wrongdoing had ever been established.

The earliest complaints dated to the establishment of the Serenity Ranch commune on the outskirts of Gaither more than three decades earlier. According to the files Agent Sterling had acquired, Holland Darby was a collector of drifters and strays, but over the years, he’d wooed more than a few young, impressionable locals to his side, too. Never anyone under the age of eighteen. Never any males.

That told me what I needed to know about Holland Darby. You dot your I’s and cross your T’s. If you harbored minors, you could run afoul of the law, and whatever you’re doing out at Serenity Ranch, the last thing you want is cops on your property. Your followers include both men and women, but when it comes to locals, you prefer females—the younger, the better, so long as they’re legal.

“He brought Melody to town as a test.” Lia’s tone gave no clue to the fact that this was personal to her, that Holland Darby had raised memories she kept buried deep. “Darby wanted Shane to see his sister. He wanted Melody to make it clear that they are her family now.”

The less contact Melody has with her family, the easier she is to manipulate, but the more times she looks them in the eyes and chooses you, the more certain she’ll be that they won’t forgive her. That they can’t forgive her, and that even if she wanted to leave Serenity Ranch, she could never go home.

“Clearly,” Lia said, standing up, “the Gaither Hotel is only passingly familiar with proper air-conditioning.” She pulled her hair back and off her neck. “I’m going to change into something cooler.”

Lia’s expression dared us to argue that her need for a wardrobe change had nothing to do with the temperature. Beside me, Michael watched her walk away. No matter how good she was at hiding her emotions, he was better at reading them. He knows what you’re feeling. You know that he knows.

After another moment, Michael followed her into the bedroom. I could see exactly how this was going to play out—the push and pull between them, Michael trying to bring her emotions to the surface, Lia throwing the fiasco with Celine in his face.

“I believe,” Sloane said, filling the silence, “that there is approximately an eighty-seven percent chance that Michael and Lia will end up making out or otherwise engaged in acts of physical—”

“Let’s turn our attention back to the case,” Agent Sterling cut in. “Shall we?” She fell into lecture mode. “There were dozens of complaints filed about Serenity Ranch when Holland Darby first began buying up large chunks of property on the outskirts of town thirty-three years ago. If I had to guess, I’d say that most of the complaints were baseless or manufactured—no one wanted drifters, runaways, and former drug addicts taking up residence on what used to be family farms.” Agent Sterling set those complaints aside and opened the thickest file. “Approximately nine months after the establishment of Serenity Ranch, the local sheriff’s department opened up an investigation of the group’s involvement in the murders of Anna and Todd Kyle.”

“Nightshade’s parents?” I asked. Sterling nodded. For the next hour, she, Dean, Sloane, and I pieced through every bit of evidence the investigation had managed to obtain.

It wasn’t much.

At the time of the murders, Anna and Todd Kyle were a young married couple with a nine-year-old son. Anna’s father, Malcolm Lowell, lived with them. Reading between the lines, I inferred that Malcolm was the one with money—the one who’d owned the house, the one who’d refused to sell his land to Holland Darby when the interloper was buying up all of their neighbors’. There had been some kind of altercation involving the two men. Words were exchanged. Threats were implied.

And that night, someone had broken into Malcolm Lowell’s house, butchered his daughter and son-in-law, and viciously attacked Malcolm, stabbing him seventeen times and leaving him to bleed out on the floor. According to the police report, nine-year-old Mason had been home the whole time.

Did you hear them screaming? Did you hide? The old woman at the diner had said that most people in Gaither believed that Mason Kyle had seen his parents murdered, but the report gave no such indication.

Malcolm—Nightshade’s grandfather—was the one who had called 911. By the time medical assistance had arrived, he had been holding on to his life by a thread. The old man survived. His daughter and son-in-law had not. In the aftermath of the attack, Malcolm Lowell had been unable to provide a physical description of his attacker, but suspicion had fallen almost immediately on the occupants of Serenity Ranch.

“I’ve been working on a time line.” Sloane had made use of the hotel’s complimentary notepad, ripping out page after page and laying them along the floor, scrawling a note on each. She pointed to the leftmost one. “Thirty-three years ago, Holland Darby establishes his commune on the outskirts of town. Less than a year after that, Anna and Todd Kyle are murdered. Twenty-seven years ago, the poison Master who would eventually go on to choose Nightshade as his apprentice killed nine people, completing his initiation into the Masters’ ranks.”

I followed the logic of Sloane’s calculation: Nightshade had completed his initiation kills six years earlier. The cult operated on a twenty-one-year cycle. Ergo, the poison Master before Nightshade had been initiated two to three years after Anna and Todd Kyle had been murdered.

What’s the connection?

“Scenario one,” I said. “The Master who eventually trained Nightshade as his apprentice lived in Gaither during the time of the murders. We know the Masters favor Pythias who have violence and abuse in their past—it’s possible a similar criteria is used in the selection of killers.” I closed my eyes for a moment and let the logic take hold. “The previous Master knew what Mason had seen and survived, and marked him for recruitment.”

Dean met my gaze. “Scenario two: I’m the Master who recruited Nightshade. I’m also the person who killed Anna and Todd Kyle. I was never caught, and the case got just enough local press to attract the attention of the Masters, who offered to channel my potential into so much more.” He ran the tips of the fingers on his right hand over my left. “I accepted the offer and learned to kill without a trace, without mercy.”

Beside me, Sloane shivered.

“Years later,” Dean continued quietly, “when it was time for me to choose an apprentice of my own, I remembered Mason Kyle. Maybe I didn’t realize he was in the house when I killed his family. Or maybe,” he continued, his voice nothing like his own, “I chose to let him live. Either way, he’s mine.”

Silence fell over the room. If Nightshade’s parents had been murdered by one of the Masters, solving the Kyle murders might lead us straight to the person who’d recruited Nightshade.

Find one Master, follow the trail.

“Scenario three.” Agent Sterling, who had been remarkably quiet as Dean and I had sorted through our thoughts, added her voice to the mix. “The UNSUB in the Kyle murders killed Nightshade’s parents so that little Mason Kyle would be more suited to becoming a killer himself someday.” She stood up and began pacing the room. I’d never seen her so intent. “I know the Nightshade case inside and out. The killer we were looking for was brilliant, narcissistic, with a need to win and to one-up all competitors. And yet, during his last interrogation, Nightshade accepted that the Pythia was going to have him killed. He didn’t fight it. He didn’t turn on the other Masters to save himself.”

“He was loyal,” I translated.

“You think that loyalty might date back to childhood.” Dean lifted his gaze to Sterling’s. “You think our UNSUB started grooming Nightshade to join the Masters when he was just a boy.”

Sloane frowned. “Nightshade’s parents were killed one thousand, eight hundred, and eighty-seven days before Nightshade’s Master completed his own initiation kills,” she pointed out. “Barring anomalies in the space-time continuum, it seems unlikely that someone could have begun grooming an apprentice to take their place before that someone had a place.”

Sloane’s hands fluttered, a sure sign of anxiety. She calmed herself, turning to the remainder of the time line. “Nine years after Mason Kyle’s parents were murdered, Mason left Gaither and never came back. That puts his exodus at roughly twenty-four years ago. About twelve years after that, Cassie and her mother moved to town.” Sloane’s blue eyes darted toward mine. I could see her trying to calculate the odds that continuing would hurt me.

I saved her the trouble. “Six years after my mom and I left Gaither, Nightshade killed nine people, taking his seat at the Masters’ table. Less than two months after that, my mother was taken.”

My mom and Nightshade had lived in this town more than a decade apart. But one or more of the Masters must have kept tabs on them thereafter. You have a long memory. You have an eye for potential. And you can be very, very patient.

“Assuming the attack on the Kyle family was perpetrated by someone aged sixteen or over,” Sloane said, “we’re looking for an UNSUB no younger than his late forties—and possibly substantially older.”

I thought of the senior citizens back at the diner, the old man who’d invited us into the apothecary museum.

“We need to know what the police didn’t put in the official file,” Dean said. “Gossip. Theories.”

“Luckily for you,” Lia commented, strolling back into the room, “gossip is one of my specialties.” She was wearing a long black skirt and a multilayered top that hung off her shoulders. She’d rimmed her eyes in thick, dark liner, and wore two-inch-wide copper bangles on her wrists. “On a scale of one to ten,” she said, “how psychic do I look?”

“Six-point-four,” Sloane replied without hesitation.

“Psychic?” I asked. I was fairly certain I did not want to know where this was going.

“Lia and I were talking about our little chat with Ree at the Not-A-Diner,” Michael said, coming up behind Lia with a look on his face that made me think they’d been doing a lot more than talking. “And we both seemed to recall Ree saying something about a widow with a big mouth and a penchant for psychics.”

Lia arched an eyebrow at me. I knew that eyebrow arch. It did not bode well.

“No way,” I said. “I spent most of my childhood helping my mom con people into thinking she was psychic. I’m not going to help you do the same.”

Sloane looked at me, looked at Lia, then looked at me again. “There is a very high probability,” she whispered, “that Lia’s about to tell you that you’re lying.”

[image:]

It could be worse, I told myself as I adjusted the camera pin on my lapel and Lia leaned forward to ring the town gossip’s doorbell. Lia could have chosen a more destructive outlet for her issues.

“Can I help you?” The woman who answered the door was in her early fifties, with vivid red hair that wouldn’t have looked natural even if she were two decades younger. Her sense of fashion tended toward skintight and shiny.

You wear bright pink lipstick, even in your own home. The house is classic, understated—everything you’re not.

“If you’re Marcela Waite, I believe that we can help you,” Lia murmured.

Even a Natural liar’s credibility could only take us so far. As much as I loathed doing it, I picked up the slack. “My name is Cassie Hobbes. You knew my mother, Lorelai. She helped you connect to loved ones on the other side.”

Recognition sparked in Marcela’s eyes.

“Forty-four percent of psychics believe in UFOs,” Sloane blurted out. “But twice that believe in extraterrestrials.”

“The spirit realm speaks to Sloane in numbers,” Lia said solemnly.

“You have four dogs buried in your yard.” Sloane rocked back on her heels. “And you replaced four hundred and seventy-nine shingles on your roof last year.”

Marcela’s hand flew to her chest. Clearly, it had not—and would not—occur to her that Sloane was simply good at math and extremely observant.

“Do you have a message for me?” Marcela asked, her eyes alight.

“My mother passed away several years ago,” I said, sticking to the story we’d told Ree. “I came to Gaither to scatter her ashes, but before I do…”

“Yes?” Marcela said breathlessly.

“Her spirit asked me to come here and do a reading for you.”

I was a horrible person.

As Marcela Waite served us tea and sat down across from me in her formal sitting room, I pushed down a stab of guilt and forced myself to focus on her BPE instead. Behavior. Personality. Environment.

This was your husband’s house. He came from money. You didn’t. He never pressured you to change, and you haven’t—but you also haven’t altered his décor. My gut said that she’d loved him.

“You’re a very spiritual person,” I said, feeling more like my mother than I had in a very long time. “I’m sensing that you have a touch of the Gift yourself.”

Most people liked to consider themselves intuitive, and 90 percent of this job was telling the client what they wanted to hear.

“You’ve been having dreams,” I continued. “Tell me about them.”

As our hostess launched into a description of her dream from the night before, I wondered how my mother could have done this for so many years.

You did what you had to do, I thought. You did it for me. But deep down, I also had to admit, You liked playing the game. You liked the power.

It took me a moment to realize that Marcela had stopped talking.

“There are two sides to the dream you’ve described,” I said automatically. “The different sides represent two paths, a decision you have to make.”

The trick to my mother’s trade had always been to stay vague until the client gave you cues about how to proceed.

“New versus old,” I continued. “To forgive or not to forgive. To apologize or to bite your tongue.” There was no reaction from Marcela, so I got a bit more personal. “You wonder what your husband would want you to do.”

That opened the floodgates. “His sister has been so nasty to me! It’s pretty rich, the way she looks down on me when she’s on marriage number four!”

Your husband’s sister never thought you were good enough for him—and she let you know it from day one.

Sloane cleared her throat. “There are fifty-six anagrams of the name Marcela, including caramel, a calmer, and lace arm.”

Marcela gasped. “Caramel was my Harold’s favorite candy.” Her brow furrowed. “Harold wants me to be calmer? More patient with his sister?”

Lia took that as her cue. “I smell caramel,” she said, her eyes focusing on something in the distance. “Harold is here. He’s with us.” She latched on to my hand as she turned her weighty gaze to Marcela Waite. “He wants you to know that he knows how his sister can be.”

“He didn’t always see it when he was alive,” I added, elaborating on Lia’s statement to make it more consistent with my profile of Marcela. “But he sees everything now. He knows it’s hard, but he’s counting on you to be the bigger person. Because he knows you can be.”

“He said that?” Marcela asked softly.

“He doesn’t say much,” I replied. “In spirit form, he doesn’t have to.”

Marcela closed her eyes and bowed her head. You needed to hear that he supports you. You needed to remember that he loved you, too.

I could almost believe that we were doing a good thing here, but then Lia arched her back, her body contorting itself into an unnatural position.

“Help.” Lia pitched her voice into a high, nails-on-chalkboard whisper. “I can’t find my son. There’s blood. So much blood—”

I gave Lia’s hand a warning squeeze. This wasn’t how I would have chosen to bring the conversation around to the Kyle murders, but Lia—in true Lia fashion—hadn’t left me much of a choice.

I forced myself not to roll my eyes. “Tell me your name, spirit,” I said.

“Anna,” Lia hissed. “My name was Anna.”

[image:]

Luckily for us, Marcela Waite—like most gossips and lovers of gold lamé leggings—had a finely tuned sense of melodrama. I was fairly certain she’d enjoyed Lia’s performance even more than talking to her dead husband.

“It must have been Anna Kyle,” Marcela told us, tapping red fingernails against the side of her teacup. “I was nineteen when she and her husband were murdered. That poor woman.”

“What happened?” I asked. We’d put on our show. Now it was time for the town gossip to put on hers.

“Anna Kyle was stabbed to death in her own kitchen. The husband, too,” Marcela said in a hushed voice. “And Anna’s daddy barely made it out alive.”

“And her son?” I asked. “She said she couldn’t find her son.”

“He was there,” Marcela told us. “Saw the whole thing.” That echoed the sentiment we’d heard at the diner, but contradicted the official report that Agent Sterling had dug up. “You ask me, there was something not quite right with that boy. He was a rowdy one, always running around with the children of those people.”

I filed the reference to those people away for future consideration.

“How awful,” Lia murmured. “It’s a miracle the killer left the boy alive.”

Marcela pursed her lips. Even without Michael present to read her, I recognized the look of a woman on the verge of saying something that she knew she shouldn’t.

“I don’t hold with gossip, mind you,” Marcela hedged, “but some folks say that little Mason knew the killer. Some folks think he didn’t just witness the murders.” She lowered her voice to a whisper. “They think he watched.”

Sloane frowned. “Why would anyone think that?”

Marcela didn’t even try to resist answering. “I told you about Anna’s daddy? He was stabbed over and over, had to have surgery, and when he woke up, he told the police he never saw the attacker.”

“But?” Lia prompted.

“But after that, Malcolm Lowell refused to have anything to do with his grandson. He wouldn’t take custody of his own flesh and blood, couldn’t even look at him. Old Malcolm never spoke a word to the boy again.”

I could see how this would play out in a small town, how it had played out for Nightshade. At first, people felt sorry for you. But after your grandfather woke up, after he insisted to the police that he hadn’t seen his attacker, people started asking questions. What if he was lying? What if he was protecting someone?

What if that someone was you?

“What happened to Mason?” Sloane asked, her hands worrying at each other in her lap. “His parents died. His family didn’t want him. Where did he go?”

The question struck close to home for Sloane.

“A local couple took the Kyle boy in,” Marcela said, taking another sip of her tea. “Hannah and Walter Thanes.”

“Do they still live in Gaither?” Lia asked casually.

Marcela set her teacup down on the tray. “Hannah passed away several years ago, but Walter is still local. He runs the apothecary museum down on Main Street.”

YOU

You know better than to enjoy the quiet moments. You know better than to watch Laurel sleeping and think, even for a moment, that she’s just a child.

“She looks peaceful, doesn’t she?” Five’s voice is like oil on your skin.

He’s holding the knife.

“What are you doing here?” It pays sometimes to be haughty, to remind the sadists that you may be at their mercy, but they’re at your mercy, too.

“I had some interesting news from an old friend.”

You don’t take the bait.

Five smiles at your silence. “It appears the FBI has made an appearance in Gaither.” He drags one finger over the edge of his knife blade. Lightly. Carefully.

You give him a dead-eyed stare. “What the FBI is or is not doing is none of my concern.”

“It is,” Five replied, pressing the knife blade into the tip of his own finger and drawing blood, “when it involves your daughter.”

[image:]

The others met us outside the apothecary museum.

“Sterling’s conflicted about letting us on the front lines, Judd has that look on his face that he gets when he’s thinking about Scarlett, and Agent Starmans desperately has to go to the bathroom,” Michael murmured to Lia and me. “In case you were wondering.”

I glanced over at Agent Starmans, who quickly excused himself to use the facilities inside. Judd reached into his back pocket, pulled out his worn leather wallet, and handed Sloane a rumpled twenty-dollar bill.

“Donation,” he told her. “For the museum.”

As Sloane closed her hand around the bill, I let my eyes meet Agent Sterling’s. You hate that I’m the one who has a plausible reason to be asking questions. You hate that people in Gaither will talk to me. But more than anything, you hate that you don’t hate putting us in the line of fire nearly as much as you should.

Dean reached for the door to the museum, then held it open for Sterling. “After you,” he said, a gesture an onlooker would have taken for Southern chivalry, but that I recognized as an unspoken promise: we’d follow her lead.

Sterling entered first, the rest of us on her heels.

“Afternoon, folks.” Walter Thanes stood behind the counter, looking as much a relic as anything housed in these walls.

Sloane held out the bill Judd had given her. Thanes nodded to a wooden box on the counter. As Sloane slipped the money into the box, I forced myself to turn away from the man who’d raised Nightshade, and perused the shelves.

Hundreds of bottles with faded labels lined one wall. Rusted tools sat on proud display in front of beakers made of cloudy glass. On the counter beneath them there was a thick leather-bound book, the pages yellowed and the ink faded with age. As I took in the handwritten title scrawled across the top, my heart stilled in my chest.

Poison Register—1897.

I thought of Nightshade, of the poison he’d used to kill Scarlett Hawkins—undetectable, incurable, painful. I pushed down a shudder as a presence beside me cast a shadow over the page.

“To buy medicines that could prove poisonous, patrons were required by the apothecary to sign for them.” Walter Thanes ran the tip of his finger lightly over the entries on the register. “Laudanum. Arsenic. Belladonna.”

I forced my attention from the open page to the old man.

Thanes smiled softly. “The line between medicine and poison was quite thin, you know.”

That line appeals to you. Immediately, my brain went into overdrive. You find poisons enthralling. You took Nightshade in when he was just a boy.

“Was the museum an actual apothecary at some point?” Agent Sterling asked, pulling our suspect’s attention away from me.

Thanes clasped his hands in front of his body as he crossed the room toward her. “Oh, yes. My grandfather ran Gaither’s apothecary as a young man.”

“A dying art,” Sterling murmured, “even then.”

Those words registered with Thanes. He liked her, liked talking to her. “Quite a brood you have here,” he commented.

“My niece and her friends,” Sterling replied smoothly. “Cassie and her mother lived here when Cassie was young. When I heard the whole group was planning a trip to Gaither, I thought they could do with some adult supervision.”

Lia sidled up beside me, giving every appearance of being entranced by an old-fashioned scale the exact color and texture of a rusted penny. “Fun fact,” the deception detector said under her breath. “The part about adult supervision was true.”

Behind us, Thanes processed Agent Sterling’s statement. “I suppose that would make you Lorelai’s sister.”

Hearing my mother’s name on his lips had a visceral effect on me. I wanted to turn to face him, but my feet were cemented to the ground.

You knew my mother.

“Do you have any children?” Agent Sterling asked, the question completely natural—and completely benign—on her tongue. I made my way along the outside wall, turning so that I could sneak a look at the old man’s reaction.

“Anger,” Michael murmured, coming up behind me and speaking directly into my ear. “Bitterness. Longing.” He was quiet for a moment. “And guilt.”

The fact that Michael mentioned guilt last told me that it was the faintest of the three. Because it’s faded over the years? I wondered. Or because you’re constitutionally incapable of feeling more than the slightest twinge?

“I had a boy.” The old man’s answer to Sterling’s question was clipped and gruff. “Mason. Took off when he was about seventeen. It just about broke my wife’s heart.”

A glance at Lia told me that she hadn’t detected a single lie in those words.

“Mason,” I repeated, doing my best impression of a curious teenager. I let myself hesitate, then said, “Some people were talking at Ree’s this morning.” I averted my gaze, tentative enough to suggest that I knew better than to say what I was about to say. “About the murders of Anna and Todd Kyle…”

“Cassie,” my “aunt” said sharply, reinforcing the idea that I was a kid who’d just crossed a line.

“It was a horrible thing.” Thanes closed his fingers around an old-fashioned bottle marked with a skull. “I never cared for Anna’s father. He married a local girl, but never made much of an effort with folks here in town. His wife died when Anna was six or so, and he raised that little girl alone in his big house on the hill—too good for this town, from day one.” He shook his head, as if trying to clear it of memories. “Malcolm flat-out ignored the rest of us, but he clashed with Holland Darby and his followers. That never turns out well for anyone in these parts.”

I cast a glance at Agent Sterling, as if I were debating whether or not it was worth the risk to stop biting my tongue. “Anna and Todd Kyle were murdered. And their son…Mason…”

The old man stared at me for a moment. “My wife and I couldn’t have children. It seemed like the Christian thing to do. And Mason…” Thanes closed his eyes. “Mason was a good boy.”

Based on the way this conversation had unfolded, I could see two possible versions of Walter Thanes. One was an old man who’d tried to do his best by a damaged boy who’d thanked him by taking off as soon as he was old enough to shake the Gaither dust off his feet. The other was an incredible actor, one whose grief had less to do with the boy who’d left town and more to do with the man Mason Kyle had become.

Nightshade had failed the Masters.

Nightshade had gotten caught.

Nightshade had become a liability.

The sound of a bell tore me from my thoughts as the front door to the museum opened. Instinctively, I turned away, busying myself with another shelf of relics.

“Walter.” The voice that greeted Thanes was smooth and pleasantly pitched. Non-confrontational.

“Darby.” Thanes offered little more than a clipped greeting in return. “Can I help you with something?”

Darby, I thought, suddenly glad that I’d turned away. As in Holland Darby?

“I understand Shane had a run-in with my father.” Those calmly spoken words filled in the blanks. The speaker wasn’t the older Darby. It was—apparently—his son. “I was hoping to have a word with the boy.”

“I’m sure Shane would be grateful for your concern, doctor,” Thanes said, in a tone that suggested the opposite. “But I gave him the afternoon off, told him to get his act together before he comes back here.”

The response from Darby’s son was measured. “I would hate to see Shane prosecuted for assault. And we both know that my father is capable of baiting him into a confrontation and then pressing charges.”

There was another long silence, and then Walter Thanes abruptly changed the subject. “These folks were asking questions about Mason, about what happened to Anna and Todd Kyle. Maybe I’m not the one they should be asking.”

I remembered what Marcela Waite had said about Mason Kyle running around with the children of “those people.”

You were friends with Mason Kyle. My brain went full speed as I turned to get a better look at the man. Agent Sterling stepped forward, drawing his attention before his gaze could land on me.

This Darby had his father’s dark hair, but thicker and without any trace of gray. His eyes were a light, nearly see-through blue. I put him somewhere in the neighborhood of his early forties, none of which explained the way my fingernails dug into the palms of my hands the second I saw him.

A heavy weight settled in the pit of my stomach. My mouth went dry, and suddenly I wasn’t standing in the museum. I was hanging on to a rope swing, watching as a younger version of the same man laughed and swung my mom up onto the porch railing.

She was laughing, too.

I came out of the memory in time to register the man’s introduction. “Kane Darby,” he said, holding out a hand to Agent Sterling. “I’m a local physician, and as you’ve probably gathered, my father is not beloved in these parts.”

Kane. My brain latched on to the name. I heard my mom saying it. I saw her standing in the moonlight, her hand woven through his.

“You were asking about Mason Kyle?” Kane continued, so even and calm that I knew he had a natural bedside manner. “We were childhood playmates, though we had little contact after his parents’ murder.”

I should have looked at Lia for some indication of whether or not Kane Darby was telling the truth. I should have thrown myself into profiling the man.

But I didn’t.

I couldn’t.

Feeling like the walls were closing in, I pushed past Lia, past Michael, past Dean, the world blurring until I made it out the door.

[image:]

My mother had never been the type of woman to fall head over heels. She’d gotten involved with my father when she was a teenager, longing to escape her abusive father’s household. But when she’d found out she was pregnant, she’d run, not just from her father, but also from mine.

All I could think, as Dean followed me outside—Lia, Michael, and Sloane on his heels—was that Kane Darby had held my mother’s hand. He’d danced with her in the moonlight.

He’d made her smile.

Your mama always did have an eye for good-looking men. Ree’s words echoed in my head. Then again, she also had an eye for trouble.

I tried to remember something, anything else about my mother’s relationship with the cult leader’s son, but came up empty. My time in Gaither was a black hole.

Viewing that memory loss with a profiler’s eye, I asked the obvious question. What is my subconscious trying so hard to forget?

I crossed the street. Vaguely, I was aware that the others stuck close to me, that Agent Starmans had reappeared and was trailing a discreet distance behind us.

“I’m going to go out on a limb and guess that Kane Darby has daddy issues.” Michael did me the favor of not commenting on my emotions. “The good doctor really was as calm as he seemed—right up until the point where he mentioned his father.”

“What about Mason Kyle?” I asked. “What did Kane Darby feel when he heard Nightshade’s name?”

“Sometimes one emotion can mask another.” Michael paused. “What I got off the good doctor was a combination of anger, guilt, and dread. Whatever else might have been buried underneath, that particular cocktail of emotions is something Kane Darby has felt before. Those three emotions are intertwined for him, and when they arrive, they arrive all at once.”

“Anger that someone else has all of the power and you have none.” Lia strolled ahead of the rest of us, turning to walk backward, light on her toes. “Guilt, because you’ve been conditioned to believe that there is no greater sin than disloyal thoughts.” She turned back around. “And dread,” she finished softly, her face hidden from view, “because you know, deep down, that you will be punished.”

You’re not talking about Kane Darby.

“In other words,” Michael translated, acting as if Lia hadn’t just shown us a glimpse of her deepest scars, “the good doctor has daddy issues.”

Like Lia, Kane Darby had been raised in a cult. Based on the fact that he’d spoken negatively about his father, I assumed that, like Lia, he’d gotten out.

But you didn’t leave town. You didn’t cut all ties. You didn’t start anew.

“Kane Darby and my mother were involved,” I admitted. Lia had been honest. The least I owed the group was the same. “I don’t remember much, but from what I’ve been able to piece together…” I closed my eyes, picturing the look on my mother’s face, my throat tightening around the words. “She might have loved him.”

There was a beat of silence, and then Sloane picked up the conversational slack. “Counting the bellman at the front desk and various casual encounters, we’ve spoken with a dozen Gaither citizens in the past three hours. And of everyone we’ve spoken to or observed, there’s only one person we’ve identified as having a close relationship of some sort with both Nightshade and Cassie’s mother.”

Kane Darby. I willed myself to remember something else about him, any interaction I’d had with him as a child, no matter how small.

“Darby the younger would have been all of ten years old when Nightshade’s parents were murdered,” Dean commented.

“And I was nine,” Lia countered lightly, “when I killed a man dead. Children are capable of horrible things, Dean. You know that.”

Sometimes, I thought, seeing the world through Lia’s eyes, you have to become the monster to survive.

I thought of Laurel, held captive alongside my mother; of Kane Darby, growing up under his father’s thumb; of Nightshade, whose parents had been murdered in their own home. And then I thought about the holes in my own memory, how much of what I’d thought I knew about my own childhood had turned out to be a lie.

“We need more info on Kane Darby,” I said, my stomach flipping as a plan solidified in my mind. “And I think I know how to get it.”

YOU

You should have known that it would come to this, that Cassie would remember. The wheel turns. The die is cast.

It is only a matter of time before the Masters ask you to pass judgment.

You showed no weakness when Five told you of your daughter’s arrival in Gaither, no hint that his words had hit their target. But in the hours since, you’ve felt the shift coming, felt yourself on the verge of becoming someone else.

Something else.

When the acolyte—no longer an apprentice, not yet a Master—comes to present his work for your approval, to add a diamond to the collection around your neck, you’re ready.

This one is young. This one wants your admiration. This one you can use.

You listen. You nudge. You lay a hand lightly on the flesh of his chest, tracing a symbol—seven circles around a cross. You whisper in the acolyte’s ear.

You are powerful, you murmur. You will be the best among them, if you choose your targets well.

You offer immortality if he is worthy. If he will do as you say.

Lorelai would shudder at your words—at your plan. But Lorelai isn’t here anymore. Cassie doesn’t need Lorelai.

She needs the Pythia.

She needs the monster.

She needs you.

[image:]

When Agent Sterling caught up to us, she sent everyone back to the hotel but Dean and me. I told her what I wanted to do. She made me lay out the pros and cons. She made me walk through it again and again. She listened to my arguments and, finally, she agreed. The three of us would go back to the quaint blue house where I’d spent a year of my childhood. Barring any unforeseen complications, I would see if the current occupant would let me poke around inside. With luck, we might knock loose a few memories.

Eventually, Agent Sterling might have to blow her cover and approach Kane Darby as an FBI agent. Eventually, we could directly interrogate him about Nightshade and my mother. But for now, we needed to know who we were dealing with, and that information was locked in my mind.

“I’d tell you that you don’t have to do this,” Dean murmured as the house came into view, “but I know that you do.”

Less than a year ago, I’d gone with Dean to his childhood home. I’d knelt in the dirt with him, searching for his mother’s initials on a weatherworn picket fence. At the time, it hadn’t even occurred to me that someday, he might be returning the favor.

“Maybe we should have brought Townsend with us.”

Dean’s comment got an eyebrow arch out of me. “So he could make inappropriate comments and lighten the moment? Or so he could tell you exactly what I’m feeling?”

Dean considered his answer very carefully. “The one that’s not going to get me a speech about how you can take care of yourself.”

I snorted and walked toward the front porch. As I made my way up the steps, the second one creaked.

“Gotcha!” I jump from the step onto the porch and wrap my arms around Mommy before the creaking can give me away.

“On the contrary…” Mommy picks me up and dangles me upside down. “I’ve got you!”

“Cassie.” Dean’s voice broke through the memory. At first, I thought he was worried about me, but as I processed my surroundings, I realized that he was more concerned with the person who’d just opened the front door.

“Shane,” I said, taking in Ree’s grandson’s appearance. Somehow, I hadn’t expected the house to be occupied. “I don’t know if you remember me, but I used to live here.”

Shane stared at me with every bit as much disdain as we’d gotten from him at the museum. “So?”

“So I’d like to look around a little,” I returned. “I don’t know how much your grandmother told you—”

Before I could finish that thought, Shane headed back into the house. He let the door slam behind him, but didn’t lock it. I took that as an invitation and reached for the doorknob.

When Shane realized I’d followed him into the house, he stared at me for a moment. “You didn’t use to be this brave.”

“You didn’t use to be so antisocial,” I countered.

Shane snorted. “You know what they say, Red: dance it off.”

Hearing my mother’s words come out of his mouth hit me like a jolt of electricity. This was real. My mom and I hadn’t just lived here. We’d put down roots. We’d had people in our lives. We’d had something to miss when we hit the road.

“You want to look around?” Shane said, his surly tone softening ever so slightly. “Far be it from me to stop you. I just live here.”

Wordlessly, I took Shane up on his invitation and began making my way through the house. Entryway. Kitchen. Small spiral staircase. I knew before I took the first step that at the top of the stairs, I’d find two bedrooms. When I came to stand in the doorway of the room that had been my mother’s, another memory hit me with the force of a tidal wave.

Nightmare. It’s dark. I want my mom. But Mommy isn’t alone.

“I don’t deserve you.” Mommy has her back toward Kane. “I told you about the kind of man my father is. I didn’t tell you that I have a younger sister. I left her in that hellhole, and I never looked back.”

I rub at the corners of my eyes. Sister? Mommy doesn’t have a sister. Just me.

It’s just Mommy and Kane and me.

I shift. The floor creaks beneath me. They turn—

The rest of the memory was less vivid. I didn’t feel it, didn’t live through it again, but I knew what had happened—knew that my mother and Kane had turned to see me, that Kane had been the one to bend down to my level, to pick me up. I knew that he’d told my mother that he was the one who didn’t deserve her.

Didn’t deserve us.

“You okay?”

I wasn’t sure how long Dean had been standing behind me, but I let my body lean back into his. I let myself feel his warmth, the way my mother had felt Kane’s.

“I knew that Kane and my mom were involved,” I said, the words like sandpaper in my throat. “I didn’t realize that he was part of my life, too.”

Kane Darby and my mother hadn’t just been involved. They’d been serious.

If you were serious about him, I thought, picturing my mom the way she’d looked in the memory, if he was serious about us, why did we leave? As I descended the spiral staircase, my stomach twisted. I felt the way I did every time I dreamed about my mother’s dressing room.

Don’t go in there. Don’t open the door.

My gaze locked on the foot of the stairs. My heart raced, but a memory never came. I just stood there, until I heard a loud crash from the kitchen. I made a beeline for the noise, but Agent Sterling cut me off. She gave me a warning look and then led the way into the kitchen herself.

Shane was standing over the sink, blood dripping from his hand, a broken glass on the floor.

Blood.

Go back to sleep, baby, my mother’s voice whispered from somewhere in my memory. It’s just a dream.

“Have an accident?” Agent Sterling asked Shane.

Shane ignored Sterling and narrowed his eyes at me. “You shouldn’t have come back here, little Red.”

“Watch it.” Dean’s voice was low and full of warning.

Shane ignored him. “The last thing Gaither needs is outsiders buying into what Serenity Ranch is selling. You should tell your little friend that,” he continued, his voice dripping with venom, “if you see her again.”

For a moment, I felt like I was watching this interaction from outside my body.

“What little friend?” I asked.

Shane didn’t answer. He grabbed a paper towel, pressed it onto his bleeding hand, then tried to storm past us. Agent Sterling stopped him. For the first time since we’d come to Gaither, she took out her badge.

“I’m with the FBI,” she said. “And you need to back up and explain exactly what you meant just now.”

Shane looked from Sterling’s badge to me and then back again. “Holland Darby is on the FBI’s radar?” It was clear from the tone of Shane’s voice that he was trying very hard not to get his hopes up.

Agent Sterling let Shane’s explanation stand.

“What about the girl who was with you?” Shane asked. “Is she FBI, too? Is that why I just got a call from a buddy of mine that she’s out there, asking to join them?”

The girl who was with you. I’d had a plan to find out more about Kane Darby. But apparently, I wasn’t the only one. All roads in Gaither led back to the friendly neighborhood cult, and it didn’t take much profiling for me to figure out which of my fellow Naturals might have decided to follow up on that lead.

On her own.

[image:]

Serenity Ranch was less of a ranch than a compound, surrounded by a ten-foot-tall fence on all sides. Agent Sterling parked her car outside the main gate.

“Stay here,” she told us.

Clearly, she wasn’t thinking straight. Lia was the closest thing to family that Dean had. Before he could latch his hand around the door handle, I reached out to stop him.

“I know,” I said. “Lia did something stupid, and you weren’t there to stop her. And now she’s in there playing a very dangerous game with very dangerous people. But you need to calm down, because you saw the way that Darby was with Shane. He wanted Shane to take a swing, and he’ll want the same thing from you.”

Power. Control. Manipulation. This was the language that Holland Darby spoke. It was a language that Dean and I knew all too well.

Dean’s entire body was tense, but he forced himself to breathe in and breathe out. “Lia was seven when her mother joined a religious commune,” he said, his voice rough in his throat. “Lia’s mom was in this country illegally, and after what she’d been through, the man in charge seemed like a savior.” Dean closed his eyes. “To Lia, he was something else.”

I thought of Lia, learning to recognize deception. Lia, learning to lie.

“Lia likes high places,” Dean continued softly, “because her mother let a man like Holland Darby stick Lia in a hole in the ground for days at a time. Because six-year-old Lia didn’t have a humble spirit. Because she wouldn’t take forgiveness when it was offered. Because she didn’t repent her sins.”

Dean forced himself to stop, but my mind was reeling at the implications. As a child, Lia had gotten locked into a battle of wills with a man who dealt in power, manipulation, and control. The kind of man who benevolently offered forgiveness, so long as you accepted that your salvation was his to give. From the moment Lia had seen those people in town, from the moment she’d read about Serenity Ranch, she was a ticking time bomb.

Power. Control. Manipulation. Lia had known that approaching Holland Darby as tourists wouldn’t work. Approaching him as the FBI would only cause him to close ranks. But approaching him as a lost soul in need of redemption?

You’ll play his game better than he does. You’ll find out what he’s hiding. And if it costs you—whatever it costs you—so be it.

“I’m not going to take a swing at anyone.” Dean did his best to look like he wasn’t on the verge of letting his darkest self come out to play. “But I’m also not staying in the car.”

“Good,” I replied as the cult leader approached the gate where Agent Sterling stood. “Because neither am I.”

[image:]

“How may I help you?” Holland Darby’s voice was pleasant and smooth, more powerful and magnetic than his son’s.

Agent Sterling didn’t so much as glance at Dean and me as we came to stand behind her. “I’m here for Lia,” she said. Her tone wasn’t argumentative. She was simply stating a fact.

“Of that, I have no doubt,” Darby replied. “Lia is a very special young lady. May I ask what your relationship to her is?”

On either side of the gate, Holland Darby and Agent Sterling stood with their arms hanging loosely by their sides. Both of them were preternaturally calm.

“I’m her legal guardian.” Agent Sterling went for the jugular. “And she’s a minor.”

If there was one thing that we knew about Holland Darby, it was that he took pains to stay just this side of the law. The word minor was his kryptonite, and Agent Sterling knew it.

You would hate to part with such a prize, but if she’s not eighteen…

“I haven’t been a minor for three months.” Lia came to stand behind the cult leader. She was dressed in a white peasant top and flowy white pants, barefoot, her hair loose and free.

“Lia.” Dean didn’t say more than her name, but there was a wealth of warning in that single word.

“I’m sorry,” Lia told Dean softly. “I know this hurts you. I know that you want to make it all better, to make everything better, but there is no better, Dean. Not for someone like me.”

A masterful liar wove truth into deception. Lia could say the words someone like me and mean them.

“I believe there is a better.” Holland Darby took the opening that Lia had left him. “For everyone, Lia, even you.”

Even you. Those two words belied the gentleness in his tone. He was already undermining her, already sowing the belief that she was less, that she was unworthy, but that he could believe in her despite her unforgivable flaws.

For a brief instant, Lia’s eyes met mine. You know exactly what you’re doing, I thought. He’s a doll-maker who likes broken toys, and you know how to play the shattered, broken doll.

Agent Sterling almost certainly saw that as clearly as I did, but she had no interest whatsoever in allowing one of her charges to play this game. “Lia, you have two choices. The first is to get your ass out here in the next five seconds. And the second choice?” Agent Sterling took a single step forward. “It’s one that you’re really not going to like.”

Lia—being Lia—heard the truth in that statement. I expected her to bait Agent Sterling further, but instead, she shrank back.

Vulnerable. Broken. Weak.

Holland Darby held up a hand. “I will have to ask you to moderate your tone.” He stepped in front of Lia, blocking her bodily from Sterling’s view. “This is a simple place, and we abide by simple rules. Respect. Serenity. Acceptance.”

Agent Sterling stared the man down for a moment, and then she reached for her back pocket—for her badge, I realized. Dean’s hand caught Sterling’s before she could pull it out. He looked toward Lia, who stepped tentatively out from behind Darby, every motion, every gesture of vulnerability a lie.

“I hope you find what you’re looking for,” Dean told Lia. There was anger in those words, but also a message. He was telling her that he saw through her act—that he knew why she was here, and he knew that it had nothing to do with finding serenity and everything to do with finding out what Holland Darby was hiding.

Lia smiled sadly before retreating behind Darby’s form. “I hope so, too.”

[image:]

The second we walked past Agent Starmans, who was stationed in the hallway, and into the hotel room, Michael scanned our faces. “You spoke to Lia,” he concluded. “Where is she?”

“She infiltrated Serenity Ranch.” Sterling addressed those words to Judd, who didn’t look any happier about Lia’s absence than we were.

“Lia infiltrated a cult,” Michael repeated. He shot an incredulous look at Dean. “And you didn’t drag her home kicking and screaming?”

“Don’t start with me, Townsend.” A muscle in Dean’s jaw ticked.

“Consider me warned.”

Judd ignored the tension brewing between Michael and Dean and focused his attention on Agent Sterling. “Is Lia in any immediate danger?”

Agent Sterling’s answer was as terse as Judd’s question. “I don’t think Darby has avoided formal charges for this long by overtly abusing newcomers before he’s had a chance to fully indoctrinate them.”

In other words, as long as Holland Darby bought the persona Lia was presenting to him—the lost lamb in need of guidance—she was probably safe.

For now.

“Will she be discreet?” Judd addressed that question to Dean.

“Discreet?” Michael repeated incredulously. “Are we talking about the same Lia Zhang here? The one who expresses her displeasure with relationship partners by threatening to duct-tape them naked to the ceiling?”

“Lia knows how this game is played,” Dean told Judd. And then he turned back toward Michael, the muscles in his neck and shoulders as tense as his jaw. “So now you and Lia are in a relationship?”

“Excuse me?”

“You weren’t ‘in a relationship’ in New York when we went to find Celine,” Dean said. “The second things got tough, you pushed Lia away.”

“I’m confused, Redding,” Michael said, taking a lazy step toward Dean. “Is talking about our feelings something you and I do now?”

Leaving Lia at Serenity Ranch had taken everything Dean had. He’d done it because he trusted her, because trusting Lia and offering her honesty in exchange for every lie was the way he’d made it past her walls. But walking away had cost him. His temper was already frayed, and Michael’s flippant tone wasn’t helping.

“You’re not good enough for her,” Dean told Michael, his voice low. “If you were even the least bit capable of caring about anyone but yourself, Lia wouldn’t have gone in alone. She did this to you as much as for the rest of us.”

“Dean,” I said sharply.

Michael held up a hand. “Let the man speak, Colorado. I do love it when he-who-has-literally-tortured-someone-in-this-room casts stones.”

“Michael.” As the person Dean had tortured, back when he was a child trying to help her escape his father’s grasp, Agent Sterling didn’t appreciate the reference.

“You should have known,” Dean told Michael between gritted teeth. “If Lia was on the verge of taking off, if this case cut too close to home, if she was itching to get out of her own skin, if she needed to fight back—you should have known.”

“You think I don’t know that?” Michael got in Dean’s face. “You think I wanted her to leave?”

For a moment, I thought Dean would de-escalate things. But then he leaned forward to speak directly into Michael’s ear. “I think you don’t know how to do anything but take a punch.”

One second, they were standing there, and the next, they were on the floor. Michael swung at Dean, who grappled for better positioning and pinned Michael to the ground.

“Stop.” The word exited Sloane’s mouth in a whisper. “Stop. Stop. Stop!”

She’d been silent since we’d made it back, and as her volume escalated to a yell, the boys froze.

I’d never seen Dean pick a fight with Michael before. I’d never seen the two of them in an all-out brawl.

“It’s not Michael’s fault.” Sloane’s voice was barely audible. “It’s mine.” She moved backward until she hit the wall. “I saw Lia leaving. She asked me not to tell.” Sloane sucked in a breath, her middle finger on her right hand tapping against her thumb. She was counting something—counting and counting and unable to pull it together. “We’d just gotten back, and she changed clothes. She was wearing white, and Lia only wears white thirteen percent of the time. I should have known.”

“Sloane,” Judd said gently. “Sweetheart…”

“I offered to go with her,” Sloane continued, picking up the pace of both her words and her tapping. “She said no. She said…” Sloane looked down. “She said I’d just get in the way.”

You knew how much that would hurt Sloane, Lia. You knew. Objectively, I could see that Lia had been trying to protect our most vulnerable member, but Sloane didn’t know that. She wouldn’t understand it even if I tried to explain what the combination of anger, fear, and dread that Michael had seen in Kane Darby had drudged up for Lia.

Years later, it can still hit you in a moment.

Dean was wrong. This wasn’t about Michael, or what had happened in New York, or any of us. This was about ghosts that Lia had never faced.

Agent Sterling’s phone rang then, and as I told Sloane that none of this—none of it—was her fault, my brain was already processing the shift in my mentor’s demeanor. The identity of the caller was clear in the way Sterling stood, her shoulders squared to ward off emotion, her free hand dangling loosely by her side.

“I take it you got my messages about Gaither.” Sterling didn’t say that Briggs should have called her back sooner. She didn’t ask why he hadn’t. “Lia’s gone AWOL to infiltrate the local cult.” Agent Sterling set the phone to speaker—one more layer of distance between herself and Briggs. “If the man in charge is hiding something, Lia will find it. But if he realizes she’s looking—if anyone in his camp suspects she’s with the FBI—this won’t go well.”

There was silence on the other end of the line for a moment. “Am I on speaker?” Briggs asked, his tone reminding me that he didn’t have his ex-wife’s impenetrable control.

“You are.”

Briggs processed Agent Sterling’s answer—and her tone—before proceeding. “What do we think the chances are that someone in the Gaither cult has ties to the Masters?”

I registered the logic behind that question. We’d come to Gaither looking for members of one cult; we’d found another. Those people had been implicated in at least one set of murders—those of Anna and Todd Kyle. What were the chances that there were more victims? Lia’s situation was precarious enough, but if the Masters had a tie to Serenity Ranch, she could be in more danger than we knew.

“The killings started today,” I said, reading into the fact that it had taken him this long to return Agent Sterling’s call. “Didn’t they?”

“April second.” Sloane shivered. “4/2.”

Briggs’s silence answered that question. Finally, he elaborated. “Victim was a female,” he said, clipping the words. “Early twenties, abducted from a college campus. She was found in an open field, strapped to a scarecrow’s post.”

Burned alive, I filled in. I swallowed hard.

“We can’t leave Gaither,” Dean told Briggs. “Not without Lia.”

“I’m not asking you to.” Agent Briggs was the type of person who developed and executed plans, the type who never backed down. “You keep working the case in Gaither,” he continued. “Give Lia the chance to dig into Darby. And then, Ronnie?”

Agent Sterling didn’t bat an eye at the nickname or the emotion that made its way into Briggs’s voice as he said it.

“Get her out.”

YOU

You aren’t surprised when they come for you. You don’t remember the hours following your conversation with Five, but you remember his words. You knew that it was only a matter of time before you were asked to pass judgment.

Of the nine seats at the table, four are filled at this midnight conference. Yours makes five.

“There is a threat.” Five has laid his knife on the table for you to see. “I believe the situation to be worthy of the Pythia’s counsel.”

There is a promise in his tone. He will slice and dice and cut and bleed you, then ask you whether your daughter and her friends should live or die.

“There is no threat.” You speak like one who knows the truth of things, like one who has seen that which mortal eyes may never see.

They pay you no heed.

Two is on the verge of losing his seat to the acolyte. This may be his last chance to hear you scream, to burn you, if Five and his knife prove less than convincing. Four believes himself a man of great discernment. You can already feel his fingers closing in around your neck.

It would be so easy to run and hide, deep inside your own head. To go away from this place—from the pain.

“The FBI is closing in.” The fifth member of this quorum is the one who has never laid a hand on you. The one you loathe. The one you fear. “In my judgment, their very presence in Gaither makes this group a threat.”

“They are not yours to judge.” Your voice is dangerous, low. This is the lie that you must sell. You are what they have made you. You are judge and jury, and without a fifth vote, they cannot put you through the rites.

It will happen. Tomorrow, the next day at the latest, but for now…

The door opens. You recognize the person who stands there, and you see now what you should have seen before.

There are nine seats at the table. You sentenced Seven to die. You knew his seat would not remain empty. You knew that the Master who trained him would return to the fold.

But you didn’t know…didn’t know…

“Shall we begin again?” Five picks up his knife, his smile spreading.

Six seats filled. Five votes, excluding yours.

[image:]

The next morning, we still hadn’t heard from Lia. If Ree noticed we were one short as we slid into our booth at the Not-A-Diner, she didn’t comment on it. “What can I get you?”

“Just coffee.” Dean’s voice was barely audible. He hadn’t slept and wouldn’t until Lia was out of that place.

“Coffee,” Ree repeated, “and a side of bacon. Cassie?”

“Coffee.”

Ree didn’t even ask Sloane and Michael what they wanted. She gave us a look. “I heard your friend has fallen under Holland Darby’s spell.”

I wondered if she’d also heard—from her grandson—that we were with the FBI. You might not say anything if you had. You know how to keep a secret. You know when to keep your mouth closed.

“Lia’s coming back.” Dean’s voice was quiet, but his expression was hard.

Ree eyed Dean. “That’s what I thought when my daughter joined Darby’s flock. She split town, and I never heard from her again.”

“You weren’t surprised when your daughter left.” Michael was entering dangerous territory, pressing Ree on this, but I let him do it.

“Her daddy hightailed it out of Gaither when I was pregnant. Sarah was always more like him than me—full of big dreams and restless in her own skin, always looking for the promise of something more.”

“Holland Darby is big on promises,” Dean commented, assessing Ree. “You’re not.”

Ree pursed her lips. “We, every one of us, reap what we sow. I hope your friend makes it out, but don’t let her choices pull you down in the meantime. Life is full of drowning people, ready and willing to drown you, too.”

The door to the diner opened. With a harrumph at the person who stood there, Ree disappeared back into the kitchen. Beside me, Dean laid one hand over mine.

The person who’d just walked in was Kane Darby.

I knew, from the moment that his gaze landed on our table, that he hadn’t seen me the day before at the apothecary museum, but that he recognized me now.

“Gut-punched,” Michael told me under his breath, his eyes methodically scanning Kane’s face, his posture. “Like he can’t decide whether to smile or throw up.”

Staring at the man, I could suddenly remember riding on his shoulders when I was very small. If Michael had read my expression, he probably would have said that I looked gut-punched, too.

“If you need an icebreaker,” Sloane told me, pitching her voice in a whisper, “you should tell him that eighty percent of Americans believe that a weevil is similar to a weasel, when in reality, it’s a type of insect.”

“Thanks, Sloane.” I squeezed Dean’s hand once, then stood, crossing the room until Kane Darby and I were standing face to face.

“You look like your mother.” Kane’s voice was muted, like he thought I was a dream and if he spoke too loudly, he might wake up.

I shook my head. “She was beautiful, and I’m…” I searched for the right words. “I can fade into the background. She never learned how.”

I realized, as I said those words, that there was a part of me that had always believed that if my mother and I were more alike, if she’d been less of a performer, if she hadn’t been the center of attention just walking through a room, she might still be here.

“Women shouldn’t have to fade into the background to be safe.” Kane’s response told me that he could read me, nearly as well as I could read him.

“You heard what happened to my mom?” I asked, my voice hoarse.

“It’s a small town.”

I assessed him for a moment, then went straight for the jugular. “Why did my mother leave you? We were happy here. She was happy. And then we left, with no warning, in the middle of the night.” Until I’d said the words, I hadn’t realized that I had any memory of leaving Gaither, other than dancing with my mother on the side of the road.

Kane looked at me, really looked at me this time, instead of just seeing my mom in my features. “Lorelai had every right to leave, Cassie, and every right to take you with her.”

“What happened?” I repeated the question, hoping for an answer.

“This town wasn’t a good place for your mom, or for you. I kept things from her. I thought I could shield her from what it meant to be with me, here.”

“Your father isn’t well-liked in Gaither.” I spoke out loud, instead of profiling him in my head. “You broke away from him, but you stayed local.” I thought back to the memory of Kane sweeping me into his arms after a nightmare. “When my mom and I left, you didn’t follow.”

Did you resent her for leaving? Did you keep track of her? Did you find a way, years later, to make her yours?

I couldn’t ask a single one of those questions out loud. So instead, I asked him about Lia.

Kane glanced around the diner. “Can we take a walk?”

In other words, he didn’t want an audience for what he was about to say. Knowing I would catch hell for it, I followed him out the door.

“My father prizes certain things.” Kane waited until we were a block away from the diner before he began speaking. “Loyalty. Honesty. Obedience. He won’t hurt your friend. Not physically. He’ll just slowly become more and more important to her, until she’s not sure what she’d be without him, until she’ll do anything he asks. And any time she doubts herself or doubts him, there’ll be someone there to whisper in her ear about how lucky she is, how special.”

“Were you lucky?” I asked Kane. “Special?”

“I was the golden son.” His voice was so even, so controlled, that I couldn’t hear even a tinge of bitterness underneath.

“You left,” I commented. When that didn’t engender a response, I pressed on. “What happens if Lia wants to leave?”

“He won’t stop her,” Kane said. “Not at first.”

Those three words sent a chill down my spine. Not at first.

“I wish I could do something, Cassie. I wish that I’d had any right to keep your mother here, or to go after her once she was gone. But I am my father’s son. I made my choices long ago, and I accept what those choices have cost me.”

I’d wondered why Kane Darby had stayed in Gaither. What if staying isn’t an act of loyalty? What if it’s penance? My mind traveled back to Mason Kyle, Kane Darby’s childhood friend.

What choices did you make? What exactly are you repenting?

“I never stopped thinking about you.” Kane stopped walking. “I know I wasn’t your father. I know that, to you, I’m probably just some guy who briefly dated your mom. But, Cassie? You were never just some kid to me.”

My chest tightened.

“So, please, listen to me when I say that you need to leave Gaither. It isn’t safe for you to be here. It isn’t safe for you to be asking questions. Your friend will be okay at Serenity, but you wouldn’t be. Do you understand what I’m telling you?”

“You’re telling me that your father is a dangerous man.” I paused. “And that my mother left this town for a reason.”

YOU

Five admires his handiwork as blood drips down your arms, your legs. It will be hours before the others return. Hours before they ask you if Cassie and her friends should die.

No. No. No.

That’s Lorelai’s answer. That will always be Lorelai’s answer. But Lorelai isn’t strong enough to bear this. Lorelai isn’t here right now.

You are.

[image:]

There was a thin line between a warning and a threat. I wanted to believe that Kane Darby had been warning me, not threatening me, when he’d suggested I leave town, but if my time with the FBI had taught me anything, it was that violence didn’t always simmer just below the surface. Sometimes, the serial killer across from you quoted Shakespeare. Sometimes, the most dangerous people were the ones you trusted most.

Kane Darby’s non-confrontational manner wasn’t any more natural than Michael’s tendency to wave red flags at any and all passing bulls. That kind of steadiness could have come from one of two places: either he’d grown up in an environment where emotion was seen as unseemly—and outbursts were punished accordingly—or staying calm had been his way of seizing control in an environment where someone else’s volatile emotions had served as land mines.

As I rolled that over in my mind, Dean fell in beside me. “I made a promise to the universe,” he said, “that if Lia gets out of this unscathed, I’ll go forty-eight hours without brooding. I will purchase a colored T-shirt. I’ll sing karaoke and let Townsend pick out my song.” He cast a sideways glance at me. “Did you learn anything from talking to Darby’s son?”

The answer to Dean’s question sat heavy and unspoken in my throat as we made our way down Main Street, past Victorian storefronts and historical markers, until the wrought-iron gate of the apothecary garden came into view.

“Kane said that he was the golden son,” I said finally, finding my voice. “He blames himself for that. I think staying in Gaither was a form of penance for him—punishment for, and I quote, ‘choices’ he made ‘long ago.’”

“You’re talking about him,” Dean observed. “Not to him.”

“I’m talking to you.”

“Or,” Dean countered softly as we came to a stop outside the garden, “you’re scared to go too deep.”

In the entire time I’d known him, Dean had never pushed me further into another person’s perspective than I wanted to go. At best, he curtailed his protective instincts, profiled with me, or got out of my way—but right now, I wasn’t the one that Dean would have given anything to protect.

“You came very close to remembering something back at your old house. Something that a part of you is desperate to forget. I know you, Cassie. And I just keep thinking that if you forgot an entire year of your life, it wasn’t because you were little, and it wasn’t the result of some kind of trauma. You’ve been through two lifetimes of trauma, just since I’ve met you, and you haven’t forgotten a thing.”

“I was a child,” I countered, feeling like he’d hit me. “My mother and I left in the middle of the night. We didn’t tell anyone. We didn’t say good-bye. Something happened, and we just left.”

“And after you left”—Dean took my hand in his—“it was just you and your mother. She was all you had. You were her everything, and she wanted you to forget. She wanted you to dance it off.”

“What are you saying?” I asked Dean.

“I’m saying that I think that you forgot the life you lived in Gaither for her. I’m saying that I don’t think you’re the one that your brain was protecting. I think it was protecting the only relationship you had left.” Dean gave me a moment to process, then pushed on. “I’m saying that you couldn’t afford to remember the life you had here, because then you would have had to be angry that she took it away.” He paused. “You would have to be angry,” he continued, switching to the present tense, “that she made sure you never had that again. She made you the center of her life and herself the center of yours, and knowing what we know now—about the Masters, about the Pythia—I think you’re even more terrified than you were as a child about what might happen if you do remember Gaither.”

“And that’s why I’m using the third person when I talk to you about Kane Darby?” I asked sharply, stepping past the gates and walking the stone path of the apothecary garden, Dean two steps behind me. “Because getting close to him might mean getting close to my mother? Because I might remember something I don’t want to know?”

Dean walked behind me in silence.

You’re wrong. I’d done everything I could to see my mother through a profiler’s eyes and not a child’s. She’d been a con woman. She’d made sure that I had no one to depend on but her.

She’d loved me more than anything.

Forever and ever, no matter what.

“Maybe I did forget Gaither for her sake,” I said quietly, allowing Dean to catch up with me. “I was good at reading people, even as a kid. I would have known that she didn’t want to talk about it, that she needed to believe that none of it had mattered, that the two of us didn’t need anyone or anything else.”

My mom had let herself care about Kane Darby. She’d let him in—not just into her life, but into mine. Based on the rest of my childhood, she’d learned her lesson.

What happened? Why did you leave him? Why did you leave Gaither?

I came to a standstill in front of an oleander, its reddish pink blooms deceptively cheerful for a poisonous plant. “Kane said that Lia would be safe,” I told Dean, cutting to the heart of the matter. “For now.” I wanted to stop there, but I didn’t. “He also said that I wouldn’t be safe in her position.”

“Darby doesn’t know who and what Lia is.” Dean captured my gaze, unwilling to let me look away. “If you wouldn’t be safe there, she’s not, either.” This was Dean asking me to stop pulling back, asking me to remember. And all I could think was that he shouldn’t have had to ask.

I swallowed, my mouth dry as I began profiling Kane—the right way this time. “My mother once told you that she didn’t deserve you, but she didn’t know your secrets, the choices you had made.” Saying the words out loud made them real. I kept my gaze on Dean’s, let his deep brown eyes steady me, even as I could feel my entire life—my entire worldview—begin to shift under my feet. “You said that you didn’t deserve her, didn’t deserve us. But you wanted it—you wanted a family, and you were good at being there for her and for me.” Saying the words physically hurt, and I had no idea why. “There had to be some shred of that desire, some kernel of what it meant to be a family in your background. Setting aside loyalty, honesty, obedience, and any other buzzword that dominated your childhood, you cared about people. And because you cared, you did horrible things.”

Kane Darby was a man who’d been punishing himself for decades. Maybe he’d let himself believe, when he’d met my mother, that it was finally enough. That he could have her. That he could have a family.

But yours will never let you go.

I thought about Kane trying to intervene with Shane, trying to mitigate his own father’s harm. And then I thought about Dean, standing beside me in this garden, his blond hair falling into his face. What Kane had been to my mother, Dean was to me. Like Kane, Dean had spent years keeping a tight rein on his emotions. He’d spent years convinced that there was something dark and twisted inside of him, and that if he wasn’t careful, he would someday become his father.

All of us had a way of regaining the control that life had taken from us. For Sloane, it was numbers. For Lia, it was keeping her true self buried beneath layers of lies. Michael intentionally provoked anger instead of waiting for someone else’s fuse to blow. Dean did everything he could to keep his emotions in check.

And I use knowing things about people as an excuse to keep them from knowing me.

Becoming a part of the Naturals program had meant letting a piece of that control go. For years, you were my everything. I wasn’t talking to Kane now. I was talking to my mother. You kept me from my father’s family. You made me the center of your world and yourself the center of mine.

I wrapped my arms around Dean’s neck. I felt his pulse, steady against mine. His fingertips traced the edge of my jaw. I pressed my lips to his, let them part. I tasted and wanted and felt him, and I remembered:

Mommy kissing Kane—

The first day of school—

Coloring at Ree’s—

Melody, in the garden. “What’s the matter, scaredy-cat?” Melody is pigtails and skinned knees and bossy hands on bossy hips. “It’s just the poison garden!” She squats down next to a plant. “If you don’t come in, I’m going to eat this leaf. I’ll eat it right up and die!”

“No, you won’t,” I say, taking a step toward her. She plucks a leaf off the plant and opens her mouth.

“You kids stop horsing around in there!”

I turn around. There’s an old man standing behind us. He looks mad and mean, and he’s wearing long sleeves, even though it’s summer. Rough white lines and ugly puckered pink ones snake out from underneath his shirt.

Scars.

“How old are you?” the man demands. I know with all of my being that he’s wearing long sleeves because those aren’t his only scars.

“I’m seven,” Melody answers, coming to stand beside me. “But Cassie’s only six.”

The memory jumps, and suddenly I’m running home. I’m running—

Nighttime now. I’m in bed. There’s a thump. Muted voices.

Something’s wrong. I know that, and I think about the old man in the garden. He got mad at Melody and me. Maybe he’s here. Maybe he’s angry. Maybe he’s going to eat me right up.

Another thump. A scream.

Mommy?

I’m at the top of the stairs now. There’s something at the bottom.

Something big.

Something lumpy.

And suddenly, my mother is on the stairs, kneeling in front of me. “Go back to sleep, baby.”

There’s blood on her hands.

“Did the old man come?” I ask. “Did he hurt you?”

My mother presses her lips to my head. “It’s just a dream.”

I came out of the memory with my body still pressed against Dean’s, my head buried in his shoulder, his hands combing gently through my hair.

“There was blood on my mother’s hands,” I whispered. “The night my mom and I left Gaither, I heard something. A fight, maybe? I went to the top of the stairs, and there was something at the bottom.” I swallowed, my mouth so dry the words wouldn’t come. “There was blood on her hands, Dean.” I forced them out anyway and didn’t let myself stop. “And then we left.”

I thought about the rest of the memory.

“There’s something else?” Dean asked.

I nodded. “The day we left,” I said, pushing back from his chest, “I’m fairly certain I met Malcolm Lowell.”

[image:]

Nightshade’s grandfather still lived in a house on a hill overlooking the Serenity Ranch compound. Malcolm Lowell was pushing ninety, confined to a wheelchair, and—as his home health aide informed Agents Sterling and Starmans—not up for visitors.

Agent Sterling didn’t take no for an answer.

Back at the hotel, I sat between Dean and Sloane as we watched the live feed from Sterling’s lapel camera, all too aware of the risk Agent Sterling was taking by flashing her badge. If word got around that Sterling was FBI, Holland Darby might start to consider Lia a liability.

As the nurse reluctantly allowed Sterling and Starmans into the massive house, my mind went to what I’d remembered. The stairs. Something at the bottom.

In my six-year-old mind, the scary old man who’d yelled at Melody and me and the events that had transpired that night were integrally related, but from a more mature perspective, I could see that they might well be two independent, traumatic events, linked in my mind only by their proximity to each other in time.

An intimidating old man had scared me. And that night, something had happened—something that had ended with blood.

“Mr. Lowell.” Agent Sterling took a seat across from a man who appeared no older than he had a decade earlier. He was wearing a long-sleeved shirt, just as he had then.

The scars were still visible.

As a child, they’d scared me. Now, they told me that Malcolm Lowell had woken up every day for the past thirty-three years with a very visible reminder of the attack that had left his daughter and son-in-law dead.

“I’m Special Agent Sterling with the FBI.” Agent Sterling let her posture mimic his—straight and uncompromising, despite his age. “This is Agent Starmans. We need to ask you some questions.”

Malcolm Lowell was silent for several seconds, and then he spoke. “No,” he said, “I don’t believe you do.”

She wants to ask you some questions, I thought. There’s a difference.

“We have reason to believe that your family’s tragedy may be related to a current serial murder investigation.” Agent Sterling danced the line between offering specifics and offering truth. “I need to know what you know about the original murders.”

Lowell’s right hand crept up his left sleeve, running his fingertips over a scar. “I told the police what I knew,” he grunted. “Nothing else to tell.”

“Your grandson is dead.” Agent Sterling made no attempt to soften those words. “He was murdered. And we would like, very much, to find his killer.”

I glanced to Michael.

“Grief,” Michael said. “And nothing but.”

Malcolm Lowell had disowned his grandson when the boy was nine years old, but more than thirty years later, he mourned his passing.

“If you know something,” Agent Sterling said, “anything that might help us find the person who attacked you—”

“I was stabbed repeatedly, Agent.” Lowell met Agent Sterling’s gaze, his own uncompromising. “In my arms, my legs, my stomach, and my chest.”

“Did your grandson witness the attack?” Agent Sterling asked.

No response.

“Did he participate in the attack?”

No response.

“He’s shutting down,” Michael told Agent Sterling over the audio feed. “Whatever emotions your questions might have provoked a couple of decades ago, he won’t let himself feel anything now.”

“Sound familiar?” Dean asked me.

I thought of Nightshade, stonewalling the FBI the exact same way his grandfather was now. He’d learned the power of silence firsthand.

“Ask him about my mother,” I said.

Agent Sterling did me one better. She withdrew a picture—one I hadn’t even been aware that the FBI had. In the picture, my mother was standing onstage, her eyes rimmed in thick black liner, her face alive with expression.

“Do you recognize this woman?”

“Eyesight isn’t what it used to be.” Malcolm Lowell barely even glanced at the picture.

“Her name was Lorelai Hobbes.” Agent Sterling let those words hang in the air, using silence as her own weapon.

“I remember her,” Lowell said finally. “Used to let her little girl run wild with Ree Simon’s hellions. Trouble, the lot of them.”

“Like your grandson was trouble?” Agent Sterling asked softly. “Like your daughter before him?”

That got a reaction. Lowell’s hands balled themselves into fists, loosened, and balled up again.

“He’s getting agitated,” Michael told Sterling. “Anger, disgust.”

“Mr. Lowell?” Agent Sterling prompted.

“I tried to teach my Anna. Tried to keep her home. Safe. And how did she end up? Pregnant at sixteen, sneaking out.” His voice trembled. “And that boy. Her son. He cut a hole in the fence, found his way down to that godforsaken compound.” Lowell closed his eyes. He lowered his head, until I couldn’t make out a single one of his features onscreen. “That’s when the animals started showing up.”

“The animals?” Sloane said, cocking her head to the side. Clearly, she hadn’t foreseen that admission. Neither had I. The difference was that I knew immediately that when Malcolm Lowell said animals, he meant dead animals.

“They weren’t clean kills.” Lowell looked back up at the camera, a hard glint in his eyes. “Those animals died slowly, and they died in pain.”

“You thought Mason was responsible?” Agent Starmans asked, speaking for the first time.

There was a long pause. “I thought he watched.”

YOU

You’ve been chained to the wall for hours, bleeding for hours.

But really, you’ve been chained and bleeding for years. Before this place. Before chaos or order. Before knives and poison and flame.

You are the one who lay in Lorelai’s bed as a child.

You took what she couldn’t.

You did what she couldn’t.

As the seconds and minutes and hours tick by, you can feel her, ready to stop hiding. Ready to come out.

Not this time. This time, you’re not going anywhere. This time, you’re here to stay.

Night falls. The Masters return. They have no idea who you are. What you are.

They’re used to Lorelai’s dramatics.

Let them see yours.

[image:]

I was aware, as the clock ticked past midnight, that another day had passed without answers. April fourth. Somewhere, Agent Briggs was waiting for the Masters’ next victim to turn up, strapped to a scarecrow post and burned alive.

Unable to sleep, I sat on the counter of our kitchenette, staring out into the night and thinking about Mason Kyle and Kane Darby, dead animals, and the large, lumpy shape at the bottom of those stairs.

It was a body. I hadn’t seen that at the age of six, but even with a fragmented memory, I knew it now. I’d been trying not to know it, trying not to remember since I’d gotten back in town.

“No offense, but you have the survival instincts of a lemming.”

I jumped at the sound of those words and scrambled off the counter. Lia stepped out of the shadows.

“Relax,” she said. “I come in peace.” She smirked. “Mostly.”

Lia was wearing the uniform I’d seen on the rest of Holland Darby’s people, not the white peasant top she’d been wearing when I saw her last. In all the time I’d known her, she’d never ceded control of her wardrobe to another person.

In all the time I’d known her, she’d never looked so blank.

“How did you get past Agent Starmans?” I asked her.

“The same way I got out of Serenity Ranch. Sneaking around is just another form of lying, and God knows my body is even more talented at deception than my mouth.”

Something in Lia’s words triggered an alarm in my head. “What happened?”

“I got in, and I got out.” Lia shrugged. “Holland Darby likes making claims. That he would never hurt me. That he understands me. That Serenity Ranch has nothing to hide. All lies. Of course, the most interesting piece of deception I picked up on wasn’t from Darby. It was from his wife.”

I tried to remember what the police files had said about Mrs. Darby, but she’d been little more than a footnote, a fixture in the background of the Holland Darby Show.

“She told me they had nothing to do with what happened to ‘that poor family’ all those years ago.” Lia gave me a moment to process the fact that she’d seen deception in that claim. “And she said that she loved her son.”

“She doesn’t?” I thought of the Kane my mother had known. And then I thought about the body at the foot of the stairs, the blood on my mother’s hands.

There was a thump. Had Kane been there? Had he done something? Had my mother?

It isn’t safe for you to be asking questions. Kane’s warning echoed in my mind. Your friend will be okay at Serenity, but you wouldn’t be.

“Agent Sterling talked to Malcolm Lowell.” As I sorted through the bevy of thoughts in my head, I caught Lia up on what I knew. “Back before Nightshade’s parents were murdered, someone at Serenity Ranch had developed a fondness for killing animals.”

“Cheery,” Lia opined. She reached past me and helped herself to a four-dollar Dr Pepper from the mini fridge. As she did, I caught sight of her wrist. Angry red lines crisscrossed the exposed skin.

“You cut yourself?” My mouth went dry.

“Of course not.” Lia turned her wrist over to examine the damage as she lied to my face. “Those lines just magically appeared and were not in any way a method by which to make sure Darby bought my story about how empty I feel inside.”

“Hurting yourself isn’t the same as donning a costume, Lia.”

I expected her to shrug the words off, but instead she met my eyes. “This didn’t hurt,” she told me quietly. “Not really. Not in any way that mattered.”

“You’re not okay.” My voice was every bit as quiet as hers. “You weren’t okay before you went there, and you sure as hell aren’t okay now.”

“I forgot what it was like,” Lia said, her voice absolutely devoid of expression, “to be special one moment and nothing the next.”

I thought about what Dean had told me about Lia’s childhood. When you pleased him, you were rewarded. And when you displeased him, he put you in a hole.

“Lia—”

“The man I grew up with? The one who controlled everything and everyone I knew? He never laid a hand on us.” Lia took a sip of her soda. “But some days, you’d wake up and everyone would know that you were unworthy. Unclean. No one would speak to you. No one would look at you. It was like you just didn’t exist.”

I heard the implication buried in those words. Your own mother would look right through you.

“If you wanted anything—food, water, a place to sleep—you had to go to him. And when you were ready to be forgiven, you had to do it yourself.”

My heart jumped into my throat. “Do what?”

Lia looked down at her angry red wrists. “Penance.”

“Cassie?”

I turned to see Sloane standing a few feet away.

“Lia. You’re home.” Sloane swallowed. Even in dim lighting, I could see her fingers beginning to tap against her thumbs. “You two probably want to talk. Without me.” She turned.

“Hold up,” Lia said.

Sloane stayed where she was, but didn’t turn back to face us. “That’s what you were doing. Talking to Cassie. Because Cassie’s easy to talk to. She understands, and I don’t.” A breath caught in Sloane’s throat. “I just blurt out stupid statistics. I get in the way.”

“That’s not true.” Lia stalked toward Sloane. “I know I said it, Sloane, but I was lying.”

“No. You weren’t. If Cassie or Dean or Michael had been the one to catch you leaving, you wouldn’t have said it. You wouldn’t have meant it, because Cassie and Dean and Michael could go with you and lie and keep secrets and not say exactly the wrong things at exactly the wrong times.” Sloane turned to face us. “But I can’t. I would have been in the way.”

Sloane was different from the rest of us. That was easy for me to forget—and impossible for Sloane to.

“So?” Lia retorted.

Sloane blinked several times.

“You can’t lie worth a damn, Sloane. That doesn’t mean you matter any less.” Lia stared at Sloane for a few seconds, then seemed to come to a decision. “I’m going to tell you something,” she said. “You, Sloane. Not Cassie. Not Michael. Not Dean. You know the Salem witch trials?”

“Twenty people were executed between 1692 and 1693,” Sloane said. “An additional seven died in prison, including at least one child.”

“The girls who started the whole thing off with their accusations?” Lia took another step toward Sloane. “That was me. The cult I grew up in? The leader claimed to have visions. Eventually, I started playing his game. I started having ‘visions,’ too. And I told everyone that my visions showed me that he was right, that he was just, that God wanted us to obey him. I built myself up by building him up. He believed me. And when he came into my room one night…” Lia’s voice was shaking. “He told me that I was special. He sat on the end of my bed, and as he leaned over me, I started screaming and thrashing. I couldn’t let him touch me, so I lied. I said that I’d had a vision, that there was a betrayer in our midst.” She closed her eyes. “I said the betrayer had to die.”

I killed a man when I was nine years old, Lia had told us months ago.

“If I had to choose between being like you and being like me,” Lia continued, holding Sloane’s gaze, “I’d want to be like you.” Lia tossed her hair over her shoulder. “Besides,” she said, shedding the intensity she’d borne a moment ago like a snake wriggling out of its skin, “if you were like Cassie and Michael and Dean and me, you wouldn’t be able to do anything with this.”

Lia reached into her back pocket and pulled out several folded pieces of paper. I wanted to see what was on them, but was still paralyzed by the words Lia had spoken.

“A map?” Sloane said, thumbing through the pages.

“A layout,” Lia corrected. “Of the entire compound—the house, the barns, the acreage, drawn to scale.”

Sloane wrapped her arms around Lia in what appeared to be the world’s tightest hug.

“‘Drawn to scale,’” Sloane whispered, just loud enough that I could hear her, “are three of my favorite words.”

[image:]

By the time the others woke up the next morning, Sloane had developed a complete blueprint of the Serenity Ranch compound.

Agent Sterling helped herself to a cup of coffee, then turned to Lia. “Pull a stunt like that again and you’re out. Out of the program. Out of the house.”

Not a threat. Not a warning. A promise.

Lia didn’t bat an eye, but when Judd cleared his throat and she turned to face him, she actually winced.

“I can keep the FBI from treating you like you’re disposable,” Judd told Lia, his voice even and low. “But I can’t make you value yourself.” Next to Dean, Judd had been the one constant in Lia’s life since she was thirteen years old. “I can’t force you not to take chances with your own life. But you didn’t see me after my daughter died, Lia. If something happens to you? If I go to that place again? I can’t promise I’m coming back.”

Lia found it easier to be the recipient of anger than affection. Judd knew that, just like he knew she’d read the truth in every word.

“Okay,” Lia said, holding up her hands and stepping back. “I’m a bad, bad girl. Point taken. Can we focus on what Sloane has to say?”

Dean appeared in the doorway and registered Lia’s presence. “You’re okay.”

“More or less.” Lia’s reply was flippant, but she took a step toward him. “Dean—”

“No,” Dean said.

No, you don’t want to hear it? No, she doesn’t get to do this to you?

Dean didn’t elaborate.

“Thank goodness you’re home, Lia.” Michael strolled into the room. “Dean is awfully prone to talking about feelings when you’re MIA.”

“Would this be an inappropriate time to say ‘aha’?” Sloane interjected from the floor. “Because aha!”

If Sloane had been even the least bit capable of guile, I would have thought she’d come to Lia’s rescue on purpose.

“What did you find?” I asked, earning a look from Dean that said he knew quite well that I was capable of throwing Lia a lifeline.

“I started with Lia’s drawings and compared them to satellite photographs of the Serenity Ranch compound.” Sloane stood, bouncing to the tips of her toes and walking the perimeter of the diagram she’d laid out on the floor. “Everything lined up, except…” Sloane knelt to point a finger at one of the smaller buildings on her diagram. “This structure is roughly seven-point-six percent smaller on the inside than it should be.”

“That’s the chapel.” Lia tossed her ponytail over her shoulder. “No specific religious ties, but you wouldn’t know that from looking at it.”

I could hear Melody’s monotone in my memory. In Serenity, I’ve found balance. In Serenity, I’ve found peace.

I turned my attention back to Sloane. “What does it mean that the building is smaller on the inside than it should be?”

“It means that either the walls are abnormally thick…” Sloane caught her bottom lip in her teeth, then let it go. “Or there’s a hidden room.”

I didn’t have to sink very far into Holland Darby’s psyche to conclude that he was the kind of man who hid his secrets well. That’s your serenity. That’s your peace.

“Unfortunately,” Agent Sterling said, “none of that gives me probable cause to search the property.”

“No,” Lia said, reaching into her pocket. “But this does.”

She pulled a small glass vial out of her pocket. The liquid inside was milky white. “Not sure what it is,” she said, “but Darby keeps his flock well-dosed.”

“He’s drugging them.” Dean’s stony face showed no signs of softening—toward her or toward the situation.

Agent Sterling took the vial from Lia. “I’ll get this to the lab. If it’s a controlled substance, I can get a warrant to search the compound.”

Beside me, Sloane stared at the vial. “I’d give it even odds that it’s some kind of opiate.”

Your mother died of an overdose. I profiled Sloane as a matter of instinct, but another part of me couldn’t help profiling someone else—something else. Nightshade and whoever in this town had recruited him.

There’s a thin line between medicine and poison.

[image:]

It took twenty-four hours for Agent Sterling to get her warrant and another hour after that for the FBI to secure the compound—and, more to the point, the compound’s owner. By the time Holland Darby and his followers had been sequestered and the five of us were allowed on the premises, I could feel the ticking of the clock.

Today is April fifth. The reminder thrummed through my veins as we approached the chapel. Another Fibonacci date. Another body.

Briggs hadn’t called us. He hadn’t asked for help. I shoved that thought out of my mind as I pushed open the chapel door.

“No religious iconography,” Dean commented.

He was right. There were no crosses, no statues, nothing to indicate a tie with any established religion—and yet the room was clearly designed to call to mind a religious space. There were pews and altars. Tile mosaics on the floor. Stained glass windows casting colored light into the room.

“We’re looking for a false wall,” Sloane said, pacing the perimeter of the room. She stopped in front of a wooden altar near the back. Her fingers deftly searched for a trigger, some kind of release.

“Got it!” Sloane’s triumph was punctuated by the sound of creaking wood, followed by the whine of rusted hinges. The altar gave way to reveal a hidden room. I took a step forward, but Agent Sterling strode past me. Her right hand on her weapon, she held her left out to Sloane.

“Stay here,” she said, stepping into the room herself.

“It’s narrow,” Sloane reported, peering into the darkness. “Based on my earlier calculations, it almost certainly runs the entire length of the chapel.”

I waited, the steady fall of Agent Sterling’s footsteps the only sound in the room. Dean came to stand on one side of me, Michael and Lia on the other. When Agent Sterling reappeared, she holstered her weapon and called for backup.

“What did you find?” Dean asked her.

If any of the rest of us had asked the question, Agent Sterling might not have responded, but given their history, she was incapable of ignoring Dean.

“A staircase.”

The staircase led to a basement. Not a basement, I corrected myself when it had been deemed safe enough for us to enter. A cell.

The walls were thick. Soundproof. There were shackles on the wall. There was a decomposed body in the shackles.

A second body lay on the floor.

The room smelled of decay and death—but it didn’t smell recent.

“Based on the level of decomposition and taking into account the temperature and humidity levels in this room…” Sloane paused as she ran the numbers in her head. “I’d guess our victims have been dead between nine and eleven years.”

Ten years ago, my mother and I had left Gaither.

Ten years ago, I’d seen a body at the bottom of the stairs.

“Who are they?” I asked the question that everyone was thinking. Who had Holland Darby chained up under his chapel? Whose bodies had been left here to rot and fade away?

“Victim number one is male.” Sloane stepped closer to the body still shackled to the wall. The flesh was nearly nonexistent.

Bones and decay and rot. My stomach threatened to empty itself. Dean laid a hand on the back of my neck. I leaned in to his touch and forced my attention back to Sloane.

“The depth and thickness of the pelvic bone,” Sloane murmured. “The narrow pelvic cavity…definitely male. Facial bones suggest Caucasian. I’d put height at around five foot eleven. Not a juvenile, and no signs of advanced age.” Sloane studied the body for another thirty or forty seconds in silence. “He was shackled postmortem,” she added. “Not before.”

You built this room for something. For someone. I took in the size of the room. You chained this man’s body, even after death.

“What about the other victim?” Agent Sterling asked. I knew her well enough to know that she’d already developed her own theories and interpretation of the scene before us, but she wouldn’t contaminate a second opinion by letting us see even a hint of what that interpretation was.

“Female,” Sloane answered. “I’d put her age somewhere between eighteen and thirty-five. No visible sign of cause of death.”

“And the male?” Agent Starmans asked. “How did he die?”

“Blunt force trauma.” Sloane turned to Agent Sterling. “I need to go upstairs now,” she said. “I need to be not here.”

Sloane had seen plenty of bodies, plenty of crime scenes, but since Aaron’s death, victims hadn’t just been numbers to her. Slipping an arm around her, I led her up the stairs. On the way, we passed Lia, who stood with her back up against Michael’s body.

As Sloane and I made it up into the fresh air, I heard Lia’s ragged whisper. “He put them in a hole.”

YOU

Without order, there is chaos. Without order, there is pain.

That’s Lorelai’s chorus, not yours. You are chaos. You are order.

Five stands before you, sharpening his blade. It’s just you and him. Two had his turn yesterday, a dozen burns on your chest and thighs. And still, you wouldn’t tell them what they wanted to hear. You wouldn’t tell them to eliminate the problem, to take whatever steps necessary to rid Gaither of the FBI.

Not yet.

Five steps forward, blade and eyes gleaming. Closer. Closer. The flat of the blade presses against the side of your face.

Without order, there is chaos. Without order, there is pain.

You smile.

They left you all day in this room, thinking that you were Lorelai. They left you, roaming free in a room with your own shackles, under the belief that the threat of retribution—to you, to Laurel—would keep you in line.

They were wrong.

You surge forward as the broken shackles fall away. You grab the knife and plunge it into your tormenter’s chest. “I am chaos,” you whisper. “I am order.” You press your lips against his and twist the blade. “I am pain.”

[image:]

Holland Darby and his wife were brought in for questioning. Neither one of them said a word. At my suggestion, Agent Sterling brought in their son. The teenagers among us were relegated to observing—in this case, from behind a two-way mirror.

“Devastation, resignation, fury, guilt.” Michael rattled off the emotions on Kane Darby’s face one by one.

I looked for some hint of what Michael saw, but I couldn’t sense even a trace of emotion churning in Kane Darby. He seemed somber, but not on guard.

“Two bodies were found in a hidden room beneath your family’s chapel.” Agent Sterling mimicked Kane’s manner: no muss, no fuss, no frills. No beating around the bush. “Do you have any idea how they came to be there?”

Kane looked Agent Sterling straight in the eye. “No.”

“Lie,” Lia said beside me.

“We’re looking at one male victim and one female victim, killed approximately ten years ago. Can you shed any light on their identities?”

“No.”

“Lie.”

I stared at Kane’s familiar face, pushing back against any warmth the six-year-old inside of me still felt for the man. You know who they are. You know what happened to them. You know what happened in that room. Why your father built it. Why he built the chapel.

Why there were shackles on the walls.

Kane had told me that Lia would be safe at Serenity Ranch, but that I wouldn’t be. I wondered now if I would have ended up down below.

I am my father’s son. Kane’s voice rang in my memory. I made my choices long ago.

I’d seen parallels between Kane’s emotional control and Dean’s. Dean had known what his father was doing to those women. At the age of twelve, he’d found a way to stop him.

You got out, Kane. But you didn’t stop your father. Didn’t stop it—whatever it was. You didn’t leave town. You couldn’t.

“He might talk to me,” I told Agent Sterling over the audio feed. After a few more questions to Kane, she excused herself from the room.

“He won’t talk to anyone,” she told us, observing my mother’s ex from behind the two-way mirror. “Not until we identify the bodies. Not until we know who they are. Not until this—all of it—is real and he reaches the point of no return.”

Kane Darby had been keeping his father’s secrets all his life. Devastation. Resignation. Fury. Guilt. The last two were the emotions we needed.

“What are the chances the FBI lab can ID the bodies?” I asked.

“With little more than skeletal evidence and no DNA to compare it to?” Agent Sterling returned evenly. “Even if they come up with something, it will take time.”

I thought of today’s date—and yesterday’s. I thought about the fact that it was still unclear how this—any of it—was related to the Masters. I thought about my mother, shackled. The way that corpse had been shackled.

And then I thought about the corpse, the bones peeking out from beneath its fraying flesh. The face that didn’t even look like a face.

I paused. The face. I could see Celine Delacroix in my mind’s eye, her posture regal, her expression wry. I can take one look at a person and know exactly what their facial bones look like underneath the skin.

My mind reeled. What were the chances that Celine could do the reverse? That, given a picture of a person’s facial bones, she could draw the face?

“Cassie?” Agent Sterling’s tone told me this wasn’t the first time she’d said my name.

I turned to catch Michael’s eye. “I have an idea, and you’re really not going to like it.”

[image:]

We sent Celine photographs of our victims. And then we waited. Waiting was not one of the Naturals program’s collective strong suits. Within an hour, Agent Sterling was out working the case again, but the rest of us were stuck twiddling our thumbs at the hotel. Waiting for Celine to put her skills to the test. Waiting for the truth. Waiting to find out if our efforts would lead us any closer to my mother.

“Dean.” Of all of us, Lia was either the best at waiting or the worst. “Truth or dare?”

“Seriously?” I asked Lia.

Her lips tilted upward ever so slightly. “There’s a certain tradition to it, don’t you think?” She sat down on the arm of the couch. “Truth or dare, Dean?”

For a moment, I thought he would refuse to answer.

“Truth.”

Lia looked down at her hands, examining her fingernails. “How long are you going to be mad at me?”

You don’t sound vulnerable. You don’t sound like the answer could break you.

“I’m not mad at you,” Dean said, his voice cracking.

“He’s mad at himself,” Michael clarified loftily. “Also: me. Definitely me.”

Dean glared at him. “Truth or dare, Townsend.” Those words weren’t issued like a question. They were a challenge.

Michael offered Dean a charming, glittering smile. “Dare.”

For almost a minute, the two of them were caught in a staring competition. Then Dean broke the silence. “Agent Starmans is downstairs patrolling the perimeter of the hotel. I dare you to moon him.”

“What?” Clearly, Michael had not been expecting those words to exit Dean’s mouth.

“The term mooning arises from the vaguely moon-shaped form of the human buttocks,” Sloane volunteered helpfully. “Although the practice dates back to the Middle Ages, the terminology was not common until the mid-1960s.”

“Really?” I asked Dean. I was a natural profiler. He was my boyfriend, and I had in no way seen this coming. Then again, he had promised the universe a significant reduction in brooding if it returned Lia to us intact.

“You heard the man,” I told Michael.

Michael stood up and dusted off his lapels. “Mooning Agent Starmans,” he said solemnly, “would be my pleasure.” He stalked to the balcony, let himself out, waited for Agent Starmans to pass by, and then called down to the man. When Starmans looked up, Michael saluted him. With military precision, he turned and bared his backside.

I was laughing so hard, I almost didn’t hear Michael as he came back in and turned to Dean. “Truth or dare, Redding?”

“Truth.”

Michael crossed his arms over his waist in a way that made me think Dean was going to regret that choice. “Admit it: I’ve grown on you.”

Sloane frowned. “That wasn’t a question.”

“Fine,” Michael said, grinning, before returning to torture Dean. “Do you like me? Am I one of your closest bosom buddies? Would you cry your little heart out if I was gone?”

Michael and Dean had been at each other’s throats for as long as I’d known them.

“Do. You. Like. Me.” Michael repeated the question, this time with gestures.

Dean glanced at Lia, whose presence was a reminder that he couldn’t get away with lying.

“You have your moments,” Dean mumbled.

“What was that?” Michael cupped his ear.

“I don’t have to like you,” Dean snapped back. “We’re family.”

“Bosom buddies,” Michael corrected loftily. Dean gave him a dirty look.

I grinned.

“Your turn again,” Lia reminded Dean, nudging him with the tip of her foot.

Dean resisted the urge to target Michael. “Truth or dare, Cassie?”

There were very few things I kept from Dean—very few things he couldn’t ask me, if he wanted to know.

“Dare,” I said.

Sloane cleared her throat. “I would just like to point out,” she said, “that this is one of only two-point-three percent of hotel rooms that come with a blender.”

Hours ticked by. The blender and the minibar proved to be a dangerous combination.

“Truth or dare, Lia?” It was my turn, and I could feel reality creeping back up on us. Every round that went by was that much longer without hearing from Celine. It was that much closer until the point in time when Agent Sterling would either have to charge the Darby family or let them go.

“Truth,” Lia replied. It was her first in a very long game.

“Why did you go after Darby alone?” I asked her.

Lia stood up and stretched, arching her back and twisting from one side to the other. She had the advantage in Truth or Dare.

No one else in this room could lie and get away with it.

“I got out,” Lia said finally. “My mother didn’t.” She stopped stretching and stood very still. “I ran away when I hit puberty. By the time Briggs found me in New York…” She shook her head. “There was nothing left for us to save.”

Nothing left of the cult. Nothing left of your mother.

“Some of Darby’s followers will just find someone else to latch on to,” Lia continued. “But there’s at least a chance that with him in prison, some of them will go home.”

I thought of Melody and Shane. And then I thought of Lia—younger and more vulnerable than the girl I knew now.

“Besides,” Lia added flippantly, “I wanted to stick it to Michael for that stunt he pulled in New York.” She turned on the tips of her toes. “Truth or dare, Sloane?”

“Would choosing truth involve a question about beagle and/or flamingo statistics?” Sloane asked hopefully.

“Doubtful,” Michael opined.

“Dare,” Sloane told Lia.

A slow, wicked grin spread over Lia’s face. “I dare you,” she said, “to hack into Agent Sterling’s computer and change her wallpaper to the picture I took of Michael mooning our Agent Starmans.”

[image:]

It took Sloane nearly half an hour to hack into Agent Sterling’s laptop. Considering that this was Sloane we were talking about, that made Agent Sterling’s computer security measures downright impressive. Our resident hacker was midway through uploading the picture Lia had taken when the computer beeped.

“Incoming e-mail,” Lia said, reaching over Sloane to click the e-mail icon.

One second, we were in giddy Truth or Dare mode, and the next, it was like all traces of oxygen had been sucked from the room. The e-mail was from Agent Briggs. There were files attached. Reports. Pictures.

Within a minute, they filled the screen. The image of a human body, burned past all recognition, sent me to the ground. I sat down hard, unable to keep my arms from wrapping around my legs, unable to tear my eyes away from the screen.

I’d known, logically, that the killing had started again. I knew that there was an UNSUB out there making the transition from apprentice to Master. I’d even known the killer’s MO.

Strung up like a scarecrow. Burned alive.

But there was a difference between knowing something and seeing it with your own eyes. I forced myself to look at a photograph of the victim—the person she’d been before her body was devoured by flames, before she was nothing but pain and scorched flesh and ash.

Her hair was long and blond, her pale skin offset by a pair of dark-rimmed hipster glasses. And the longer I looked at her, the harder it was to look away, because she didn’t just look young and carefree and alive.

“She looks familiar.” I hadn’t meant to say those words out loud, but they exited my mouth like a crack of thunder.

Beside me, Sloane shook her head. “I don’t recognize her.”

Michael squeezed in beside us at the computer. “I do.” He turned to look at me. “Back when we were investigating the Redding case, when you and Lia and I went to that frat party—you went off with the professor’s teaching assistant, and I followed. With her.”

I tried to recreate the scene in my memory. A college girl had been killed, the MO an exact match to Daniel Redding’s. Michael, Lia, and I had snuck out of the house to do some recon on potential suspects. And one of the people we’d talked to was this girl.

“Bryce.” Sloane read her name from the file. “Bryce Anderson.”

I struggled to remember more about her, but other than the fact that she’d been in class with the first victim—and the fact that the class in question had been studying the Daniel Redding case—I came up blank.

“When you talked to my father…” Dean’s voice was steady, but I knew exactly how hard he had to fight for that kind of detachment. “He indicated that he was aware of the Masters’ existence. What are the chances that they have been keeping tabs on him?”

I saw the logic in Dean’s question. If our victim had a connection to the Daniel Redding case, there was at least a chance that the UNSUB did as well.

The door to the hotel room opened before I could put any of that into words.

“This,” Agent Sterling said sternly, coming into the room, “is the face of someone who is not going to say a word—not a single word—about the dubious decision-making that leads one to moon a federal agent.” The edges of her lips turned up slightly. “Once we finish in Gaither, Agent Starmans has requested some time off.” She took in the mood of the room and the expressions on our faces. “Have we heard anything back from Celine?”

In response, Sloane turned the laptop around, giving Agent Sterling a look at the screen. The poker face our mentor adopted in that moment told me, beyond any shadow of a doubt, that the files attached to this e-mail weren’t news to her. She’d known the identity of the first victim—and somehow, she’d made the connection.

“You hacked my laptop.” That was neither a question nor an accusation. Judd, who’d been giving us space for hours, chose that moment to join us, and Sterling met his gaze. “Is this the part where you tell me that reading them the riot act would be a waste of breath?”

Dean stepped toward her. “This is the part where you tell us about victim number two.”

Bryce had been killed on April second. The next two Fibonacci dates were the 4/4 and 4/5—and today was the fifth. At a minimum, we had two victims. By midnight, we’d have three.

“Are we looking at the same geographical area?” I asked Sterling, hoping to prompt some kind of response. “Same victimology?”

“Does victim number two have a connection to my father?” Dean pressed. “Or that class on serial killers?”

“No.”

That response didn’t come from Agent Sterling. It came from Sloane.

“No. No. No.” Sloane had turned the laptop back around. Her hands sat limp on the keys, and I realized that she’d opened the rest of the files attached to Briggs’s e-mail.

My eyes stung as I took in the second crime scene. Strung up like a scarecrow. Burned alive. But it was the name typed onto the accompanying forms that explained the way Sloane pressed her hands to her mouth and the garbled, high-pitched sound that made its way through her fingers.

Tory Howard.

Tory had been a person of interest in our Vegas case. She was a stage magician in her early twenties who’d grown up alongside our Vegas killer. And that meant that the common thread between our two victims wasn’t the Redding case. It wasn’t geographical. It was us. Cases we’d worked. People we’d talked to.

In Tory’s case, people we’d saved.

“She loved him, too.” Sloane’s hands weren’t on her mouth anymore, but her voice was still garbled. Tory had been involved with Sloane’s brother, Aaron. She’d grieved for him, like Sloane had. She’d recognized Sloane’s grief. “Call Briggs.” Sloane’s voice was still quiet, her eyes pressed closed.

“Sloane—” Judd started to say, but she cut him off.

“Tanner Elias Briggs, Social Security number 449-872-1656, Scorpio on the cusp of Sagittarius, seventy-three-point-two-five inches tall.” Sloane forced her blue eyes open, her mouth set in a mutinous line. “Call him.”

This time, when Agent Sterling dialed the number, Briggs picked up.

“Ronnie?” Briggs’s voice cut through the air. In all the time I’d known him, he’d almost always answered the phone with his own name. I wondered what to read into the fact that this time, he’d answered with hers.

“You’ve got the entire group,” Agent Sterling said, setting the phone to speaker. “The kids hacked my computer. They saw the files.”

“You should have told me,” Sloane said fiercely. “When you found out the second victim was Tory.” Her voice shook slightly. “I should have known.”

“You had your plate full.” Judd was the one who responded, not Briggs. “You all did.” The former marine’s characteristically gruff manner softened slightly as he moved toward Sloane. “You remind me of my Scarlett.” Judd rarely spoke his daughter’s name. It carried an unearthly weight when he did. “Too much sometimes, Sloane. Every once in a while, I fool myself into thinking that maybe I can protect you.”

I could see Sloane struggling to understand—what Judd was saying, the fact that he’d been the one to make the call about keeping us in the dark.

“Today is April fifth.” Lia’s tone had sharp edges, but I couldn’t hear even the slightest tinge of anger. “4/5. Where are we on victim number three?”

She’d asked the question because Sloane couldn’t, and she’d asked it to remind Briggs, Sterling, and Judd that they couldn’t lie to her.

Briggs kept his reply brief. “No crime scene. No victim. Not yet.”

Yet. That word served as a reminder of every person we’d failed. While we’d been here in Gaither, searching for clues, two more people had died. Another would join them soon, join the hundreds of victims the Masters had murdered through the years.

“We need to go through our past cases,” I said tersely, fighting back against the crushing reality that when we made mistakes—when we weren’t good enough, when we were too slow—people died. “Identify persons of interest.”

“Female persons of interest under the age of twenty-five,” Dean said quietly. “Even if the other Masters have been suggesting victims that will make a point to the FBI, this is my test, and that’s my type.”

Dean’s words sent a chill down my spine, because they gave life to a suspicion lurking just below the surface of my mind. Each Master chose nine victims. Victimology was one of the things that separated each Master from the next.

But this time, our killer wasn’t the only one with a say in the kills.

This isn’t just ritual. It’s personal. No matter how many times I tried to slip into this UNSUB’s head, I kept coming to the same conclusions. Someone made it personal, because we’re getting close. Because we’re in Gaither.

“The Masters had the apprentice kill Bryce and Tory because of us.” I swallowed, but I couldn’t stop the words from pouring out of my mouth. “I’m not sure if it’s revenge or an attempt to lure us away from Gaither, but if we weren’t here…”

On the other side of the room, Michael had his cell phone pressed to his ear. He said nothing, ending the call and trying a second time.

“Michael—” Lia started to say.

He slammed his fist into the wall. “Female,” he said, like it was a curse word. “Under twenty-five. With a connection to one of our previous cases.”

For the first time since I’d known him, Michael’s expression was transparent. Terrified. Nauseated.

And that was when I realized…

“Celine,” I said. Female. College-aged. Bile rose in my throat. “She was the ‘victim’ in our most recent case. If they’ve been watching us…” A heavy feeling settled over my limbs. “She helped us identify Nightshade. And we just pulled her back into the case.”

Not we, I thought, horrified. Me. I was the one who suggested we call Celine—just like I went to see Laurel.

“If she was there, she’d answer.” Michael slammed his fist into the wall again and again, until Dean forcibly hauled him back. “With everything that’s going on, she’d answer.” Michael struggled violently against Dean’s hold before stilling abruptly. “My call went to voice mail. Twice.”

[image:]

No matter how many times we called Celine, her phone went straight to voice mail. Briggs sent a local field agent to her dorm to check on her, but she wasn’t there.

No one had seen or talked to Celine Delacroix since we’d sent her the photos hours earlier.

“First they went after your sister, Colorado,” Michael said dully, his eyes empty of emotion. “And now they’ve taken mine.”

Lia crossed the room to stand in front of him. For no apparent reason, her hand snaked out to slap him across the face, and a moment later, she pressed her lips to his, kissing him hard. As far as distractions went, that was a one-two punch.

“Celine is fine,” Lia said when she pulled back. “She’s going to be fine, Michael.” Lia could make anything sound true. Her breath was ragged as she continued. “I promise.”

Lia didn’t make promises.

“She’s only been missing a few hours,” Sloane added. “And given that she has a history of kidnapping herself, statistically speaking…” Our numbers expert paused, her blond hair falling into her face. “She’s going to be okay.” Sloane didn’t offer up a single number or percentage. Whatever numbers were flying through her head, she fought back against them for Michael and echoed Lia’s words. “I promise.”

Dean clapped a hand onto Michael’s shoulder. Michael’s eyes found their way to mine.

“She’s going to be okay,” I said softly. After everything we’d been through, everything we’d lost, I had to believe that. But I didn’t promise. I couldn’t.

Michael, taking one look at my face, would have known why.

A knock at the hotel room door broke the silence that had fallen over us. Judd stepped forward to prevent me from answering it. Looking through the peephole, he let his hand drop from the gun at his side and opened the door.

“You have a bad habit of disappearing, young lady.”

I processed Judd’s words before I registered the identity of the girl on the other side of the door.

“Celine?”

Celine Delacroix stood, designer suitcase in hand, her hair swept gently back from her face. “Two-dimensional skull photos blow,” she declared in lieu of a greeting. “Take me to the bodies.”

[image:]

It hadn’t occurred to Celine to tell anyone she was going on an impromptu trip to Oklahoma. She’d turned her phone off on the plane.

“I told you.” Lia smirked at Michael. “Say that I was right.”

“You were right.” Michael rolled his eyes. His voice softened slightly. “You promised.”

“In the interest of ultimate honesty,” Celine cut in, “I’m pretty sure that everyone present would appreciate it if you two got a room.”

“I wouldn’t,” Dean grumbled.

“I am unbothered by displays of physical and emotional intimacy,” Sloane volunteered. “The nuances and statistics underlying courtship behavior are quite fascinating.”

The edges of Celine’s lips quirked upward as she met Sloane’s gaze. “You don’t say.”

Sloane frowned. “I just did.”

“I could use some mathematical expertise for these facial reconstructions.” Celine cocked her head to the side. “You in, Blondie?”

Remembering Sloane’s reaction to the bodies in the basement, I expected her to decline, but instead, she took a step toward Celine. “I’m in.”

Agent Sterling, Celine, and Sloane left before the sun came up the next morning. I ended up along for the ride. In all my time in the Naturals program, this was my first visit to one of the FBI labs—in this case, a secure facility a two-hour drive from Gaither. After the medical examiner had finished her analysis of both bodies and a forensics team had gathered trace evidence from the clothing and skin, what little had remained of our victims’ flesh had been stripped from the bones. The two skeletons lay side by side.

Agent Sterling cleared the room before allowing us in.

Celine stood in the doorway, taking in the long view before advancing on the skeletons, circling them slowly. I knew, just from her posture, that her eyes missed nothing. Her gaze latched on to the smaller skeleton—our female victim.

You see more than bones. You see contours. A cheek, a jaw, eyes…

“Can I touch her?” Celine asked, turning to Agent Sterling.

Sterling inclined her head slightly, and Sloane handed Celine a pair of gloves. Celine slipped them on and ran her fingertips gently over the woman’s skull, feeling the way the bones curved and met up with each other. For Celine, painting was a whole-body endeavor, but this—this was sacred.

“Two-point-three-nine inches between her orbital cavities,” Sloane said softly. “An estimated two and a half inches between her pupils and mouth.”

Celine continued her exploration of the skull, nodding slightly. As Sloane rattled off more measurements, Celine reached for the sketch pad she’d laid on a nearby exam table. Within seconds, she had a pencil in hand and it was flying across the page.

As Celine drew, she stepped back from the rest of us. You’ll show it to us when it’s ready. When it’s done.

It was several minutes before the sound of Celine ripping the paper out of her pad cut through the air. Without a word, she handed the picture to Sloane, set down her notepad, and turned her attention to the second skeleton.

Sloane brought the picture to me. I brought it to Agent Sterling. The woman staring back at us from the page was in her late twenties, pretty in an ordinary kind of way. A creeping feeling of familiarity tugged at me.

“Recognize her?” Agent Sterling asked me quietly, as Celine continued to work on the other side of the room.

I shook my head, but inside, I felt like nodding. “She looks…” The words hovered, just out of grasp. “She looks like Melody,” I said finally. “Ree’s granddaughter.”

The instant that statement was out of my mouth, I knew. I knew who this woman was. I knew that Ree’s daughter—Melody and Shane’s mother—hadn’t skipped town after a brief stop at Serenity Ranch.

She’d never left.

I tried to remember anything else I could about the woman—anything I’d heard, anything I’d seen. Instead, I remembered what my mother had tried to keep me from seeing at the bottom of the stairs.

Something big.

Something lumpy.

Blood on my mother’s hands…

I couldn’t make out the face on the body. I couldn’t tell if it was male or female.

Kane. Kane was there. The knowledge swept over me. Wasn’t he?

Feeling like the world was falling out beneath me, I walked toward Celine, who’d picked up her sketch pad again. This time, I couldn’t stop myself from watching as she drew.

She let me.

She let me watch over her shoulder, and slowly, a man’s face emerged. Jawline first. Hairline. Eyes. Cheeks, mouth…

I took a step back. Because this time, there was no creeping feeling of familiarity, no searching the banks of my memory for some clue of who this body had belonged to.

I recognized that face. And suddenly, I was standing at the top of the steps again, and there was a body at the bottom.

I see it. I see the face. I see blood—

The man in the picture—the man in my memory, crumpled at the bottom of the stairs, the skeleton on the exam table, a decade dead—was Kane Darby.

YOU

The Masters find you sitting on the floor, the knife balanced on your knee. Five is in pieces beside you.

You look up, feeling more alive—more like yourself—than you ever have. “He was not worthy,” you offer.

You are not weak. You are not Lorelai. You decide who lives, who dies. You are judge and jury. You are executioner. You are the Pythia.

And they will play your game.

[image:]

Impossible. That was the word for what Celine had drawn. Hours later, as I sat down across from Kane Darby at the nearest FBI field office, Agent Sterling on one side and Dean on the other, I found myself staring at his face—at those familiar features—my throat dry and my mind reeling.

You’re alive. You’re here. But it was your face in that sketch.

It was his face in my memory, his body crumpled at the bottom of the stairs, his blood on my mother’s hands. There was an explanation, and I knew in my gut that I could make Kane give it to me, but just looking at him, I was frozen, like a diver standing at the edge of a cliff staring down at rough waves breaking against the rocks below.

“Did my mother ever mention the BPEs to you?” I asked Kane, somehow managing to form the words. “Behavior. Personality. Environment.”

“Lorelai was teaching you the tricks of her trade,” Kane said. A decade on, I could still hear an echo of emotion when he said her name.

“She taught me well.” I let that sink in, sounding calmer than I felt. “Well enough that the FBI finds my skills useful on occasion.”

“You’re a child.” Kane’s objection was predictable enough to steady me, grounding me in the here and now.

“I’m the person asking the questions,” I corrected evenly. I knew instinctively that Agent Sterling had been right—if we’d tried this tactic without having identified our victims, I wouldn’t have been able to get anything out of Kane.

But Celine’s facial reconstructions had changed the game.

You’ll know, in a moment, that this is real. That your family’s secrets are coming out. That there’s no use in fighting it.

That the power of penance pales next to confession.

“We’ve identified the bodies found at Serenity Ranch.” I gave Kane enough time to wonder if I was bluffing, and then I glanced at Agent Sterling, who handed me a folder. I laid the first picture on the table, facing Kane.

“Sarah Simon,” I said. “She joined your father’s cult and then—by all accounts—skipped town when it wasn’t what she’d hoped.”

“Except she didn’t.” Dean took over where I stopped. “Sarah never left the property, because someone killed her first. Based on the autopsy, we’re looking at asphyxiation. Someone—most likely a male—slipped his hands around her neck and choked the life out of her.”

“Strangulation is about dominance.” I was all too aware of how strange it must have been for Kane, who’d known me as a child, to hear me say those words. “It’s personal. It’s intimate. And afterward, there’s a sense of…completion.”

For the first time, Kane’s expression faltered and something else peeked out from behind his light blue eyes. I didn’t need Michael to tell me that it wasn’t fear or disgust.

It was anger.

I laid the second picture down on the table, the one depicting a man with Kane’s face.

“Is this a joke?” Kane asked.

“This is the face of the second victim,” I said. Impossible—but not. “It’s funny—no one in Gaither ever mentioned that you had a twin.”

That was the only explanation that made sense—not Kane crumpled at the bottom of the stairs. Not Kane covered in blood.

“Maybe,” I said, slanting my gaze to catch his, “no one in Gaither knew. You told me the other day that growing up, you were the golden son.” I looked down at the photo. “Your brother was something else.”

Sometimes, a profiler didn’t have to know the answers. Sometimes, you just had to know enough to push someone else into filling in the blanks.

“My brother’s name,” Kane said, staring at the picture, “was Darren.” The anger I’d seen in his eyes was replaced with another emotion, something dark, full of loathing and longing. “He used to joke that they’d gotten us mixed up at the hospital—that he was meant to be Kane. In his version, I was Abel.”

“Your brother liked to hurt things.” Dean read between the lines. “He liked to hurt you.”

“He never laid a hand on me,” Kane replied, his voice hollow.

“He made you watch,” Dean said. He knew what that was like—viscerally, in a way he could never forget.

Kane dragged his eyes away from Celine’s drawing. “He hurt a little girl back in California. He was the reason we moved to Gaither.”

When Kane had moved to Gaither, he and his twin were all of nine years old.

“Darren was the reason your father started Serenity.” I could see, now, shades in that action that went beyond the older Darby’s thirst for power and adoration.

In Serenity, I’ve found balance.

In Serenity, I’ve found peace.

“Darren wasn’t allowed to leave the property,” Kane said. “We kept a close eye on him.”

I’d theorized before that Kane had developed his unnatural calmness as a result of growing up around someone who was unstable, volatile, unpredictable.

“Your father’s followers kept Darren a secret.”

Kane closed his eyes. “We all did.”

I thought of Malcolm Lowell, saying that his grandson had found his way into the compound. I thought about the animals—

They weren’t clean kills. Those animals died slowly, and they died in pain.

“Your brother and Mason Kyle were friends.”

I thought of Nightshade and the monster he’d become. Had he been that way even as a child? A sadist?

“My parents thought Mason was good for Darren. Good for us. It was almost like…”

“Almost like you were normal kids,” Agent Sterling filled in. “Almost like your brother didn’t have a fondness for hurting animals—and people, when he could.”

Kane’s head bent so low that his chin nearly gouged his chest. “I let my guard down. I let myself believe that my parents were wrong about Darren. He wasn’t broken. He’d just made a mistake. Just one mistake, that was all….”

“And then came the Kyle murders.” Dean knew, better than anyone, what it felt like to carry the blood of someone else’s victims on your hands.

“Darren went missing that day.” Kane closed his eyes, reliving what he’d seen as a child. “I knew he’d gone to Mason’s. I followed, but by the time I got there…”

Anna Kyle, dead. Her husband, dead. Her father, dying…

“Mason was standing there,” Kane said. “He was just…standing there. And then he turned, and he looked at me, and he said, ‘Tell Darren—I won’t tell.’”

I could hear Malcolm Lowell stating that he didn’t think his grandson had been the one to torture and kill the animals he’d found.

I think he watched.

“That was when your father built the chapel?” Agent Sterling asked. I translated the question—the cell underneath the chapel. The shackles on the walls. Not for sheep in his flock who’d gone astray—for his own monstrous son.

I tried to imagine being Kane, knowing that my father had locked my own twin away. Had Kane visited Darren? Had he seen the toll captivity was taking on him? Had he just left his own brother down there, day after day and year after year?

As if he could hear those silent questions, Kane closed his eyes, pain etched into his features. “You could catch Darren standing over a dying puppy and he’d tell you to your face that he didn’t do it. He swore, up and down, that he’d had nothing to do with the attack on the Kyles.” Kane swallowed. “My father didn’t believe him.”

You didn’t believe him, either. You let your father lock him up. For years.

I understood now why Kane had never been able to leave town. No matter how disgusted he’d become with his father’s manipulations, no matter how broken his family was, he couldn’t leave his brother.

“He was my twin. If he was a monster, I was, too.”

“Years later, you met my mother,” I commented, my mind racing. “And things were going so well….” My voice caught in my throat as I remembered Kane dancing with my mother on the front porch, Kane lifting me onto his shoulders.

“How does Sarah Simon tie in to all of this?” Agent Sterling redirected the conversation. “By all accounts, she joined Serenity more than two decades after the death of the Kyle family.”

“I’d left Serenity by that point,” Kane said, his voice hoarse enough to tell me that I wasn’t the only one who’d been caught up in memories of my mother. “But from what I understand, Sarah spent a lot of time in the chapel.”

I could hear the horror in the way Kane said chapel.

“Sarah found out about Darren,” I said, my mind on the cell where Holland Darby had kept his son.

“She discovered the room. She snuck down to see him, probably more than once, and when he tired of playing with her, he killed her.” Kane’s voice was like a dull-edged knife. “He wrapped his hands around her neck, just like you said. Power. Domination. Personal. And then, he got out and came after me.”

Not you, I corrected silently. Power. Domination. Personal.

“He went after the person you loved.” I wondered how Darren had known about my mother, if he’d followed Kane to our house, but those questions died under the force of a memory that hit me with a tsunami’s force.

Nighttime. There’s a thump downstairs.

I put myself in my mother’s position. Did you think he was Kane at first? Did he try to hurt you? Did he wrap his fingers around your throat?

You fought back.

I thought of my mother smiling, hours later, dancing with me on the side of the road. You killed him.

Kane’s eyes were closed now, like he couldn’t bear looking at me, couldn’t bear remembering, but couldn’t stop. “By the time I got to Lorelai’s house, she was gone. You were gone, Cassie. And Darren’s body was at the bottom of the stairs.”

I saw the entire scene through his eyes: the brother he’d hated and feared and loved, dead. The woman he’d fallen for, responsible. It was your fault he came after her. Your fault he hurt her.

Your fault he was dead.

“Lorelai killed Darren in self-defense,” Agent Sterling surmised. “Unless you’d told her about him, she probably thought that she’d killed you.”

I tried to reconcile that with the mother I remembered, the mother I knew.

“You cleaned up the crime scene,” Agent Sterling continued, offering Kane no respite. “You brought your twin’s body home.”

“I never told.” Kane sounded like a boy, like the child who’d been forced to keep his family’s secret, to carry his brother’s burden.

“Your family locked Darren away, under the chapel,” Sterling said softly. “He was dead, and they still put him in shackles. And Sarah Simon—you left her body down there. You let her family think she’d left town.”

Kane had no response. Something had snapped inside of him. Something had broken. And when he finally did speak again, it wasn’t to confirm Agent Sterling’s statements.

“In Serenity, I’ve found balance,” he said, a shadow of his former self. “In Serenity, I’ve found peace.”

YOU

You’ve always protected Lorelai. Borne what she could not. Done what she could not.

But this time? You didn’t kill for her.

You killed Five for yourself. Because you liked it. Because you could.

Lorelai is weak. But as the Masters take their seats at the table, you are not. Some want to punish you. Some want to take the knife forever from your hand. But others remember—what a Pythia is.

What a Pythia can be.

The Master who preceded Five—the man who chose and trained him and has reclaimed the empty seat, a man you recognize—puts an end to conversation when he hands you a diamond, bloodred, in honor of your kill.

This is a man used to leading. A man used to being in charge.

“There is a threat,” the newcomer says. “I can take care of it.”

He’s talking about Gaither. About Lorelai’s daughter and her little friends and how very close they are to discovering the truth.

You allow your gaze to capture his. “It’s already taken care of.”

The acolyte’s third kill is already under way. The body should be showing up soon, and if victim two didn’t send your message, this one will.

“And if the problem persists? If their investigation leads them to our door?”

“Well, then…” You turn the bloodred diamond in your hand. “In that case, I suppose you can ask for judgment once more.”

[image:]

Kane’s twin killed Ree’s daughter. Darren tried to kill my mother, and she killed him in self-defense. I should have been overwhelmed. I should have had to fight to view the situation with detached eyes. But instead, I felt nothing.

I felt like this—all of it—had happened to someone else.

Lia, who’d been watching with Sloane and Michael from behind the scenes, confirmed that Kane Darby had believed every word he’d said, and I found myself turning toward Agent Sterling. “What’s going to happen to him?”

“Kane will testify against his father,” Sterling replied. “About the drugs, what his father did to Darren, the role he played in covering up the death of Sarah Simon. Given the extenuating circumstances, I think I can convince the district attorney to cut Kane a deal.”

That wasn’t what I’d been asking—not really. I was asking where a person like Kane could go after something like this, how he could possibly move on.

Celine, who’d observed the debrief, cocked her head to the side and raised one manicured hand. “Just to clarify: we’re actually buying the idea that a little kid killed two people and tried to kill a third, causing his parents to chain him up in a basement for twenty-three years, at which point in time he killed someone else, broke out, and got himself axed?”

There was a long pause. After a moment, Sloane answered her. “That seems to be an accurate depiction of the working theory.”

“Just checking,” Celine replied lightly. “On a related note, this is the most effed-up thing I’ve ever heard.”

“Stick around,” Lia told her. “The puppies and rainbows come after the murder and mayhem.”

Agent Sterling snorted. But the moment of levity didn’t last. I could see the FBI agent debating whether to open her mouth again. “I don’t know if I buy Darren’s involvement in the Kyle murders or not. Kane believes his brother killed them—that doesn’t mean he’s correct.”

You showed up, Kane. The Kyles were dead. Mason, who had a history of watching as your brother slaughtered animals, asked you to tell Darren that he wouldn’t tell. That single sentence had been enough to convict Darren in Kane’s eyes, in his family’s eyes. But that sentence had been spoken by a boy who grew up to become a vicious killer himself.

A boy someone had groomed for great things.

“We have the files from the Kyle murders.” The fact that Dean hadn’t spiraled into his own darkest memories—of being groomed, of watching—told me that even when normal wasn’t an option, going on was. “There must be some way of seeing if the story lines up.”

“The average ten-year-old male is fifty-four-point-five inches tall.” Sloane popped to her feet and began pacing the claustrophobic quarters of the observation room. “As an adult, Darren Darby was only slightly above average height. Allowing for variable growth patterns, I would estimate his height at the time of the Kyle murders to be between fifty-four and fifty-six inches tall.”

“I’m assuming that if we wait, we’ll see where Blondie is going with this?” Celine asked the room at large.

“Anna and Todd Kyle were stabbed to death,” Sloane told Celine, her eyes alight. “They were knocked to the floor prior to the attacks, making it difficult to gauge the height of their attacker. However, Malcolm Lowell put up more of a fight.”

Without another word, Sloane pulled a thick file out of her bag. The Kyle murders. She flipped through the contents at hyperspeed, pulling photos and crime scene descriptions.

“I take it that’s Malcolm Lowell?” Celine asked, staring down at a series of photos, each a close-up of one of Malcolm’s knife wounds. I thought of the scars winding their way in and out of his shirt.

People assumed you stayed quiet for your grandson’s sake—and maybe that’s true. Maybe Mason helped Darren. Maybe he watched and smiled. But everything I knew about Malcolm Lowell told me that he was a proud man. You isolated your family. You tried to control them.

“This doesn’t make sense,” Sloane said, staring at the pictures. “The angle of entry, especially on the torso wounds…it doesn’t make sense.”

“So Malcolm Lowell wasn’t stabbed by a child?” Michael asked, attempting to translate.

“This wound,” Sloane said, zeroing in on one of the pictures. “The knife was wielded from Lowell’s right side, suggesting a left-handed attacker. But the wound is too neat, too clean, and the shape suggests that the knife was held with the blade facing toward the ceiling. It entered the body at an angle of roughly one hundred and seven degrees.”

“So Malcolm was stabbed by a child?” Michael tried again.

“No,” Sloane said. She closed her eyes, every muscle in her body taut.

“Sloane,” I said. “What is it?”

“I should have seen it.” Sloane’s words were barely audible. “I should have seen it before, but I wasn’t looking.”

“You weren’t looking for what?” Agent Sterling asked her gently.

“He wasn’t stabbed by a child,” Sloane said. “And he wasn’t stabbed by a left-handed adult.” She opened her eyes. “It’s there, if you’re looking. If you run all possible scenarios.”

“What’s there?” I asked her quietly.

Sloane sat down hard. “I’m ninety-eight percent sure that the old man stabbed himself.”

[image:]

What kind of determination would it take to stab a blade into your flesh over and over again? What kind of person could kill his own flesh and blood and then calmly turn the knife on himself?

I pictured myself holding a bloodied knife, pictured myself turning it inward, pictured the light glistening off the blade.

“I’m afraid Mr. Lowell is unavailable.” The home health aide who answered Lowell’s front door couldn’t tell us much more than that. The old man had taken his leave shortly after Agent Sterling had interviewed him—and hadn’t told a soul where he was going.

As I paced Lowell’s house, looking for some shred of evidence, something to confirm Sloane’s theory that he’d killed his daughter and son-in-law, then turned the knife on himself to bar suspicion, I couldn’t help remembering the statement he’d given to Agent Sterling about the murdered animals.

You said that you believed that Mason had watched. I pictured the knife again, picture myself holding it. It must have pleased you to be able to say those words, knowing Agent Sterling wouldn’t see the truth behind them. You weren’t talking about the way Mason watched Darren Darby kill those animals. You were talking about what your grandson watched you do.

“What are you thinking?” Dean asked, slipping in beside me.

“I’m thinking that maybe Nightshade did see his parents murdered. Maybe he did watch.” I paused, knowing that my next words would hit home for Dean. “Maybe it was a lesson. Maybe when Kane arrived later, Nightshade threw suspicion on Darren because little Mason Kyle had learned that a boy who tortured animals wasn’t worthy of following.”

Dean was quiet then, the kind of quiet that told me he’d gone to a dark and cavernous place in his own memory the moment I’d said the word lesson. Eventually, he clawed himself out.

“My daughter was a disappointment.” When Dean spoke, it took me a moment to realize that he was speaking from Lowell’s perspective. “I tried to raise her right. I tried to raise her to be worthy of my name, but she ended up being just another whore—pregnant at sixteen, defiant. They lived with me, Anna and her pathetic husband and the boy.”

The boy. The one who would grow up to be Nightshade.

“You thought Mason was cut from your daughter’s cloth,” I said, picking up where Dean had left off. “And then he started sneaking out.” By Malcolm Lowell’s own admission, he had tried to cage his family. He’d tried to control them. I’d assumed that the proud old man would have considered Mason’s behavior an affront.

But what if you didn’t? Air entered and exited my lungs. I took a step forward, even though I didn’t know what I was walking toward. What if you considered Mason’s little pastime a sign?

“When the animals started turning up,” Dean mused, his voice sounding uncannily like his father’s, “I thought it might be the boy. Perhaps he had potential after all.”

“But it wasn’t Mason.” I pressed my lips together as I thought about Kane, broken and hollow. “It was Darren Darby.”

“A disappointment,” Dean said harshly. “A sign of weakness. One that required an object lesson for my grandson about who he was and where he came from. We are not followers. We do not watch.”

Dean’s words coated me like oil, bringing me back to my own encounter with Malcolm Lowell as a child.

You knew what it was like to feel the life go out of your victims. You knew the power. You wanted Mason to see you for what you really were, to know exactly whose blood ran in his veins.

Out loud, I let myself take that thought to its logical conclusion. “To kill his own family, to plan it out so coldly, to go as far as to calmly and brutally attack himself…By the time of the Kyle murders, Malcolm Lowell was already a killer.”

Dean waited a beat and then took my statement a step further. “Already a Master.”

A chill spread slowly down my spine, like the cracking of ice. You were tested. You were found worthy. You’d already killed your nine.

“The timing doesn’t add up,” I said, pushing down the urge to look over my shoulder, like the old man might be there, watching me the way he had when I was a child. “The poison Master who trained Nightshade—the one who chose him as an apprentice—didn’t become a Master himself until years after the Kyle murders.”

And that meant that if my instincts—and Dean’s—were correct, Malcolm Lowell was not the poison Master.

You were something more.

“You groomed your grandson for greatness,” I said, my heart thumping in my chest. “You saw the potential, and you made Mason a monster. You made him your heir.” I paused. “You sent him to live with a man who knew—intimately knew—the thin line between medicine and poison.”

Mason Kyle had left Gaither when he was seventeen years old. He’d attempted to bury all traces of his identity. He’d lived as a ghost for two decades before he’d become an apprentice and then a Master.

He knew it was coming. He always knew what he was meant to be. Even thinking about Nightshade, I never left the old man’s perspective. You made him in your own image. You made him worthy.

A flicker of shadow was the only warning I had that Dean and I were no longer alone.

“Basements are actually relatively rare in Oklahoma,” Sloane commented, popping up beside us. “But this house has one.”

My heart had leapt into my throat before I’d realized that Sloane was the one who’d joined us. It stayed there as I turned the word basement over and over in my mind, thinking about the fact that Laurel had grown up inside and underground.

Thinking that Holland Darby might not be the only one in Gaither with shackles built into his walls.

I knew, logically, that it couldn’t be that simple. I knew that my mother had probably never been here, knew that wherever the Masters kept her, wherever they conducted their business, it probably wasn’t in one of their basements. But as I wound my way toward the basement, Dean and Sloane on my heels and Lia and Michael falling in beside us, I couldn’t push down the roar building in my mind, the incessant thumping of my heart as I thought, You built this house. For your wife. For your family. For what was to come.

The basement floor was made of concrete. The beams overhead were covered in cobwebs. A surplus of cardboard boxes made the room’s function clear.

Just storage. Just a room.

With no idea what I was looking for, I began to open boxes and go through the contents. They told a story—of a man who’d gotten started on his family later in life. Of the local girl he’d married. Of the daughter who’d lost her mother when she was six years old.

Six years old.

Suddenly, I was taken back to the day Malcolm Lowell had caught Melody and me in the apothecary garden.

“How old are you?” the man demands.

“I’m seven,” Melody answers. “But Cassie’s only six.”

I was six years old when I met Malcolm Lowell. His daughter was six years old when her mother died. Mason Kyle was nine when he watched his grandfather murder his parents.

“Six,” I said out loud, sitting down hard between the boxes, the concrete digging into the skin under my legs. “Six, six, and nine.”

“Three plus three,” Sloane rattled off, unable to stop herself. “Three times three.”

The Masters kill nine victims every three years. There are twenty-seven—three times three times three—Fibonacci dates total. My hand brushed up against something etched into the concrete. I shoved a box to the side to get a better look.

Seven circles around a cross. It was the Masters’ symbol, one I’d first seen etched into a wooden casket and later seen carved into a killer’s flesh. Like Laurel, Beau Donovan had been raised by the Masters. Like Laurel, his mother was the Pythia.

“Beau was six years old when he was tested by the Masters,” I said, looking up from the floor. “Six years old when they cast him out to die.”

Beau—and Laurel—had been born for one purpose and one purpose alone.

Nine is the greatest of us, Nightshade had told me months ago. The constant. The bridge from generation to generation.

I traced my fingers around the outside of the symbol. “Seven Masters,” I said. “The Pythia. And Nine.”

If Laurel passed their tests, if she was worthy, someday she would take the ninth seat at the Masters’ table. But whose seat is it now?

The greatest of us. The bridge from generation to generation. There had been awe in Nightshade’s voice when he’d spoken those words. There had been warmth.

“I know that face, Colorado,” Michael said, narrowing his eyes at me. “That’s your holy bleep face. That’s—”

I didn’t wait for him to finish. “We were never looking for the poison Master who preceded Nightshade,” I said, moving my finger from the outer circle to the inner cross. “We were looking for someone who’d been a part of the Masters for longer than twenty-seven years. Someone who held sway over the others. The whole time—we were looking for Nine.”

[image:]

Everything I knew about Malcolm Lowell fell into place. How many years had he spent being molded in the Masters’ image, hidden away from the world? How old had he been when he’d finally been allowed a life outside those walls?

How many times had the Masters attempted to raise a new child to take his place?

There had been at least three Pythias in the past twenty years. My mother. Mallory Mills. The Pythia who’d given birth to Beau. In all likelihood, there had been more.

Had each woman had a child? Had all of the would-be Nines been tested and found unworthy? Turned out to die?

You don’t care to be replaced.

Without meaning to, I began walking toward the stairs. I climbed them two at a time and headed for Agent Sterling, but when I reached the top, a familiar voice froze me in my tracks.

“I’m not going anywhere.” That was Sterling—and her tone was steel.

“You are.” When Director Sterling gave Briggs an order, Briggs took it—but the director’s daughter was another matter.

“You’re not authorized—” Agent Sterling started to say, but her father cut her off.

“I’m not authorized to tell the Naturals what cases they can and cannot work. You saw to that, Veronica. I am, however, authorized as your superior in this organization to pull my agents off of a case—and that includes you.”

“We’re this close. You can’t—”

“I can and I am, Agent. I let you chase this lead, and you ran it into the ground. You’ve identified one individual connected with this group. Now Lowell is gone, and he’s not coming back.” The director’s verbal onslaught stopped, but only for a moment. “Briggs has three bodies, Veronica. Three crime scenes, three victims, three sets of persons of interest. That is where your attention should be focused—and starting tonight, it will be.”

There was a long pause—Agent Sterling donning her inner armor. “The last time you pulled me off a case, Scarlett had just been murdered.” Sterling could be just as merciless as her father. “If you hadn’t interfered then, we might not be in this position now.”

“Have you even told the Hobbes girl about the third body?” Director Sterling shot back. His voice was soft, but his words hit me like a hammer to the chest.

He’d asked if she’d told me. Not Dean, not Lia, not Michael, not Sloane. Me. My throat tightened as I pictured the first two victims in my mind.

I pushed the door to the basement open and stepped out. “What about the third body?”

Michael came to stand beside me, his gaze locked on Agent Sterling’s face. I had no idea what he saw there, but whatever it was had him stepping in front of me, like he could protect me from the answer to the question I’d just asked.

“The third victim,” I reiterated, my voice dry and hoarse, focusing on Agent Sterling and ignoring her father. “You and Briggs never said anything about the third victim.”

Michael glanced wordlessly at Dean, who moved to my other side, his body close enough to mine that I should have been able to feel the heat off of it.

I couldn’t feel anything.

“Cassie…” Agent Sterling took a step forward. I took a step back.

“The first two victims were persons of interest in our prior cases,” I said. “Following the same pattern…”

I trailed off, because even without Michael’s ability, I could see in Agent Sterling’s eyes that the third victim wasn’t just a person of interest in one of our cases.

I’d thought that our killer’s choice of victims was either meant as punishment for coming to Gaither or a distraction to lure us away.

Not us, I realized. It was never about us.

I went for my cell phone. It was dead. How long had it been since I charged it? How many phone calls had I missed?

“Cassie,” Agent Sterling said again. “The third victim—you know her.”

YOU

Too little, too late. If they’d discovered anyone’s identity but Nine’s, you could order the leak eliminated at the source—and, oh, how you’d like to see the old bastard bleed.

To make him bleed.

But he commands the others’ respect—their reverence—and you’re the one who’s bleeding. You’re the one they chain, the one they purify with flame and blade and fingers wrapped around your throat.

They want you to pass judgment. They want you to say yes.

Lorelai would die to protect Cassie. Lorelai would never give them what they want. But you aren’t Lorelai.

When you say the words, they release you from the chains. Your body slumps to the floor. They leave you with nothing but a torch to light the tomb.

“Mommy?” The little voice echoes through this cavernous space as Laurel emerges from the shadows. You can see Lorelai in the child, see Cassie.

Lorelai tries to fight her way to the surface as Laurel comes closer, but you’re stronger than she is.

“Mommy?”

Your gaze locks onto hers. Laurel is silent and still, and then, looking more like a ghost than a child, her eyes harden.

“You’re not my mommy.”

You hum under your breath. “Mommy had to go away,” you tell her, stepping forward to caress her hair, a smile playing at the edges of your lips. “And Laurel? Mommy isn’t coming back.”

[image:]

When my phone was charged, I saw that I had a half-dozen missed calls—all of them from my grandmother. Nonna had raised seven children. She had nearly two dozen grandchildren.

One less now. I’d spent five years living with my father’s family. Kate was the cousin closest to my own age, just three years my senior. And now, she was dead—strung up like a scarecrow and burned alive. Because of me.

You did this, I thought. I forced myself to repeat the words a second time, aiming them not at myself and not at the UNSUB.

Every instinct I had said that the person who’d marked my cousin for death was the one person I’d loved more than anything—forever and ever, no matter what.

You wanted me out of Gaither, didn’t you, Mom? You wanted me safe. You wouldn’t bat an eye at trading Kate’s life for mine. You’ve done it before.

My mother had left her little sister—the sister she’d protected for years—with an abusive father as soon as she’d found out she was pregnant with me. She’d traded Lacey’s future, her safety, for mine.

You knew that if the ties to our previous cases didn’t work, if those didn’t get me out of Gaither—this would.

“What are you going to do?” Sloane asked me quietly. We were back at the hotel.

“Malcolm Lowell is in the wind. We solved the Kyle murders.” I paused, looking out the window at historic Main Street. “My mother knew exactly what I would do.” I swallowed hard. “I’m going to go home.”

I had one stop to make before leaving Gaither. I’d spent years not knowing if my mother was dead or alive. I’d lived that limbo, unable to mourn, unable to move on.

Ree Simon deserved to know what had happened to her daughter.

When we got to the diner, the others split off, giving me the space to do what needed to be done. As Michael, Dean, Lia, and Sloane slid into a booth, Agent Sterling came up beside me. “Are you sure you want to do this alone?”

I thought of my cousin Kate. We’d never been close. I’d never let her get close. Because I’d been raised to keep people at a distance. Because I was my mother’s daughter.

“I’m sure,” I said.

Sterling and Judd took seats of their own. Agent Starmans joined them several minutes later. It occurred to me, on some level, to wonder where Celine had gone, but when Ree saw me standing in front of the counter, I did what I could to keep myself in the moment.

To feel for her what I couldn’t feel for myself.

After filling cups with coffee for both Sterling and Judd, Ree turned to me. She wiped her hands on her apron and gave me an assessing once-over. “What can I do for you, Cassie?”

“I have something to tell you,” I said, my voice surprisingly solid, surprisingly even. “It’s about your daughter.”

“Sarah?” Ree arched her brows, her chin thrusting slightly outward. “What about her?”

“Can we sit down?” I asked Ree.

Once we were ensconced in a booth, I laid a folder on the table between us and removed the picture that Celine had drawn. “Is this Sarah?”

“Sure is,” Ree replied steadily. “She looks a bit like Melody there.”

I nodded. My mouth wasn’t dry. My eyes weren’t wet. But I felt those words, all the way to my core.

“Sarah didn’t leave Gaither,” I told Ree, taking her hand. “She didn’t leave her kids. She didn’t leave you.”

“Yes,” Ree replied tersely, “she did.”

I amended my previous statement. “She never left Serenity Ranch.” Knowing in my gut that Ree wouldn’t believe me without proof, I withdrew a photograph from the file—Sarah’s body.

Ree was smart. She connected the dots—and abruptly rejected the conclusion. “That could be anyone.”

“Facial reconstruction says it’s Sarah. We’ll do a DNA test as well, but a witness has verified that Sarah was killed ten years ago by a man named Darren Darby.”

“Darby.” That was all Ree said.

You never looked for her. You never knew.

“Melody is home now.” Ree stood abruptly. “I suppose I have you to thank for that.” She said nothing, not a single word, about her daughter. “I’ll get you some coffee.”

Watching as Ree busied herself with the task, I pulled a picture up on my phone, one I’d taken months before of a locket that Laurel had worn around her neck—and the photo inside. In it, my half sister sat on my mother’s lap.

How many times had I looked at this picture?

How many times had I wondered who—and what—my mother was now?

“Mind if I join you?” Celine slid into the booth across from me.

“Where have you been?” I asked, my gaze still on my mother’s picture.

“Here and there,” Celine replied. “Bodies don’t creep me out. Murders do. I decided pretty quickly that Creepy Serial Killer House probably fell closer to your expertise than mine.”

Ree returned with two cups of coffee, one for me and one for Celine. “Here you go.”

Ree didn’t want to talk. She didn’t want this—any of it—to be real. I could relate.

“Who’s that?” Celine asked, craning her head to get a better look at the photo on my phone.

“My mother,” I replied, feeling like that answer was only half true. “And my half sister.”

“I see the resemblance,” Celine replied. Then she paused. “Mind if I take a closer look?”

She took the phone without waiting for a reply. I closed my eyes and took a long drink of my coffee. Instead of thinking about my mother, about Kate, strung up like a scarecrow and burned alive, about Nonna and what this would do to her, I fell back on an old game, profiling everyone around me.

Behavior. Personality. Environment. Without looking, I knew that Dean was facing away from me. You want to come to me, but you won’t—not until you know that I want you to.

I switched from second person to third, playing this game the way I would have when I was young. Michael is reading me. Lia is next to Dean, pretending that she’s not worried. Sloane is counting—the tiles on the floor, the cracks in the wall, the number of patrons in the room all around her.

I opened my eyes, and the room swam around me. I thought, at first, that there were tears in my eyes, that thinking of the family I’d found in the program had broken the dam inside of me and let in the grief for my family of blood.

But the room didn’t stop spinning. It stayed blurred. I opened my mouth to say something, but words wouldn’t come. My tongue felt thick. I was dizzy, nauseous.

My right hand found its way to the cup of coffee.

The coffee, I thought, unable to form the words out loud. Even my thoughts were scrambled. I tried to stand up, but fell. I grabbed for the booth, and my hand hit Celine’s thigh instead.

She didn’t move.

She’s slumped over. Unconscious. I fought my way to my feet. The world kept spinning, but as I stumbled forward, I realized—the room was silent. No one was talking. No one was coming to help me.

Dean and Lia, Michael and Sloane—they were slumped in their booths, too.

Unconscious, I thought. Or…or…

Someone caught me under my armpits. “Easy there.” Ree’s voice came to me from a great distance. I tried to tell her, tried to make my mouth say the word, but I couldn’t.

Poison.

“It’s not that I don’t appreciate what you did for Melody—or for Sarah.” As the world went black, Ree leaned down. “But all must be tested,” she whispered. “All must be found worthy.”

[image:]

I woke up in darkness. The floor beneath me was cold and made of stone. My head hurt. My body hurt—and that was when I remembered.

Ree. The coffee. All of the others, slumped over…

I tried to push myself to my feet, but couldn’t stand. My body felt heavy and numb, like my limbs belonged to someone else.

“It will wear off.”

My head snapped up as my eyes searched through the darkness for the source of that voice. I heard the strike of a lighter, and a second later, a torch flamed to life on the wall.

Ree stood before me, looking every bit the woman I remembered. No-nonsense. Warm.

“You’re one of them?” I meant it as a statement, but the words came out a question.

“I was retired.” Ree obliged me with an answer. “Until my former apprentice got himself killed.” She gave me a look. “I understand I have you to thank for that.”

“You recruited Nightshade.”

She snorted. “Nightshade. Boy always did have notions—but I owed his grandfather, and the old man was insistent that I choose him as my heir.”

“You owed Malcolm Lowell.” My brain whirred. “Because he was the one who brought you to the Masters’ attention.”

Ree smiled fondly. “I was younger then. My no-good husband had left me. My no-good daughter was already showing signs of being her father’s daughter. Malcolm started coming by the diner. Never was a man as good at seeing secrets as that one.”

Secrets. Like the fact that you had a homicidal streak.

“Malcolm saw something in me,” Ree continued softly. “He asked me what I would do if I ever saw Sarah’s father again.”

The man who left you, pregnant and alone.

“You would have killed him.” The feeling was starting to come back into my body. I became hyperaware of the world around me—the rough stone floor, the crackling of the fire, the shackles on the wall. “He left you, and people who leave deserve what they get.”

Ree shook her head fondly. “You always did favor your mama—good at reading people.”

You tried to help my mom, and she left. She didn’t even say good-bye. I thought back to Michael’s read on Ree the first time we’d met her. He’d said that Ree had been fond of my mother, but that there was anger there, too.

“Were you the one who suggested my mother as Pythia?” I asked. “You knew that she was alone in the world, except for me. You had to have at least suspected that there was abuse in her past.”

Ree didn’t reply.

“You told me once that we, every one of us, reap what we sow. To become one of the Masters, you had to kill nine people.” I paused, thinking of the victims on the wall back at Quantico. “You chose people who deserved it. People like your husband. People who left.” When I didn’t get a reaction, I continued. “Life is full of drowning people,” I said, continuing to parrot her own words back at her, “ready and willing to drown you, too—unless you drown them first.”

For a moment, I thought Ree might snap. I thought she might reach for me. But instead, she closed her eyes. “You have no idea how different the world looks once you know what it’s like to watch some son of a bitch who abandoned his four kids crumple to the ground. His eyes roll back in his head. His body seizes. Then the pain comes. He scratches at himself, at the walls, at the floor—until his nails are bloody. Until there’s nothing left but pain.”

The picture Ree was painting was familiar. Beau Donovan had died from Nightshade’s poison. He’d scratched at himself, at the floor…

You chose Nightshade. You trained him. You have a gift for poisons. It made sense. Statistically, poison was a woman’s weapon. And when the patrons of the Not-A-Diner had started answering our questions about Mason Kyle’s family, Ree had shut the conversation down with a single word. Enough.

I pushed myself unsteadily to my feet. I was still weak—too weak to be a threat.

“The people you killed deserved to die,” I said, playing into her pathology. “But what about me? Is this what I deserve?”

I willed her to see me as the child I’d once been—one that she’d been fond of.

“I don’t leave people,” I continued. “I’m the one who gets left.” My voice shook slightly. “What about my friends, back at the diner? Did they deserve to die?”

Until now, I hadn’t let myself even think those words. I hadn’t let myself remember Celine slumped in the booth across from me. Michael and Lia and Sloane and Dean. Agent Sterling. Judd.

I stared at the psychopath across from me. Tell me they were unconscious. Tell me you just drugged them. Tell me they’re alive.

“You came to Gaither asking questions,” Ree said sternly. “Running around with your FBI friends, making us wonder if there was some memory buried in your head—some clue—that would lead you straight to our door. You found Malcolm. It was only a matter of time before you found the rest of us, too.”

“Are we still in Gaither?” I asked. “Are we nearby?”

Ree didn’t answer the question. “There were some who wanted you dead—all of you,” she said instead. “Others made a case for an alternative solution.”

I thought about what Nightshade had told me about the Pythia. She was judge and jury. She was the one they tortured, purifying her so that she could pass judgment.

Again. And again. And again.

My mother had tried to get me out of Gaither. Had they broken her? Had she told them to bring me here?

The sound of a door creaking open ripped me from those thoughts. A figure in a hooded robe stood in the door. The hood fell down over his face, obscuring his features.

“I’d like a word with our guest.”

Ree snorted. Clearly, she didn’t think too much of the guy in the hood. The exchange told me something about the power dynamics at play here. You’re a veteran. He’s a blowhard on the front lines for the first time.

I turned my attention from Ree to the man in the hood. You’re young, and you’re new. She’s a Master, and you’re not—not yet.

I was looking at the man who’d killed my cousin. The one who’d killed Tory and Bryce. And there was something familiar about him, something familiar about his voice….

“I told you once,” the hooded figure intoned, “that if you gaze long enough into the abyss, the abyss will gaze back into you.”

“Friedrich Nietzsche.” I recognized the quote—and the haughty, overblown delivery. “TA Geoff?”

I’d met him on the Redding case, when he’d attempted to pick me up in the wake of a girl’s death by sharing his “vast” knowledge of serial killers. I’d spent an evening in an abandoned lecture hall with this guy, Michael, and Bryce.

“It’s Geoffrey,” he corrected tersely, lowering his hood. “And your name isn’t Veronica.”

The last time we’d met, I’d given him a fake name. “Really?” I said. “That’s the issue you really think is worth discussing here?”

When last we’d met, I’d pegged Geoffrey as being low on empathy and high on himself—but he hadn’t struck me as a killer. You weren’t then. You weren’t even an apprentice. Death was a game to you. It was abstract.

How had the Masters found him?

“You’re asking yourself how you could have been so wrong about me,” Geoffrey said smugly. “I know all about you, Cassandra Hobbes. I know that you were investigating the Daniel Redding case. I know that you helped catch his apprentices.” He offered me a twisted smile. “But you didn’t catch me.”

You killed Bryce—she always did get under your skin. Then the Pythia whispered in your ear. Did she play to your ego? Tell you who to kill? Was she the abyss, looking at and into you?

I took a step forward on legs that weren’t as unsteady as they’d been a moment before. “You burned those girls.” I let myself sound mesmerized, playing to his ego the way my mother had. “You strung them up, and you burned them, and you left no evidence behind.” I stared at and into him. “You need nine, but the nine you will choose?” My voice was low, seductive as I advanced on him. “They’ll make you legendary.”

“Enough,” Ree snapped. She stepped between Geoffrey and me. “She’s playing you,” she informed him. “And I don’t have the time or stomach to stand here and watch.”

Geoffrey’s eyes narrowed. His hands hung loosely by his sides. One minute, he was just standing there, and the next, his left hand had reached for the torch. “Let me test her,” he said. “Let me purify her, bit by bit.”

The flame flickered. You want to burn me. You want to watch me scream.

“No,” Ree said. “Your time will come—after your ninth kill and not a second before.” She removed something from her pocket—a small, round tub, no larger than a container of lip gloss. “Over time,” she told me, unscrewing the lid, “one builds up immunity to poisons.”

She dipped her finger into a colorless paste.

I thought of Beau, who’d died screaming, and of everything Judd had told me about Nightshade’s poison of choice. Incurable. Painful. Fatal.

Ree’s left hand closed around my chin. She jerked my face to the side, her grip like steel.

Too late, I tried to fight. Too late, my hands tried to block hers.

She smeared the paste down my neck.

Some poisons don’t have to be ingested. My heart thudded in my chest. Some poisons can be absorbed through the skin.

Ree let go of me and stepped back. At first, I felt nothing. And then, the world exploded into pain.

[image:]

My body was on fire. Every nerve, every inch of skin—even the blood in my veins was boiling.

On the ground. Seizing. God, help me—

Someone, help me—

My fingers scraped against my throat. On some level, I was aware that I was tearing at my own flesh. On some level, I was aware that I was bleeding.

On some level, I heard the screams.

My throat closed around them. I couldn’t breathe. I was suffocating, and I didn’t care, because all there was—all I was—was pain.

On some level, I was aware of the sound of footsteps rushing into the room.

On some level, I was aware of someone saying my name.

On some level, I was aware of arms hoisting me upward.

But all there was…all I was…

Pain.

I dreamt of dancing in the snow. My mother was beside me, her head tilted back, her tongue darting between her lips to catch a snowflake.

The scene jumped. I stood in the wings of the stage as my mother performed. My gaze fell on an old man in the audience.

Malcolm Lowell.

Without warning, my mother and I were back in the snow, dancing.

Dancing.

Dancing.

Forever and ever. No matter what.

I woke to the sound of beeping. I was lying on something soft. Forcing my eyes open, I remembered—

The poison.

The pain.

The sound of footsteps.

“Easy.”

I turned my head toward the voice, unable to sit up. I was in a hospital room. The beeping machine beside me tracked the beating of my heart.

“You’ve been unconscious for two days.” Director Sterling sat next to my bed. “We weren’t sure you were going to make it.”

We. I remembered the sound of footsteps. I remembered someone saying my name.

“Agent Sterling?” I asked. “Judd. Dean and the others—”

“They’re fine,” Director Sterling assured me. “As are you.”

I remembered the poison. I remembered gasping for breath. I remembered the pain.

“How?” I said. Beneath the covers, my body shook.

“There’s an antidote.” Director Sterling kept his answer direct and to the point. “The window during which to administer it is small, but you should be back to your full strength soon.”

I wanted to ask where they’d gotten the antidote. I wanted to ask how they’d found me. But more than anything, I wanted the others. I wanted Dean and Lia and Michael and Sloane.

Beside me, Director Sterling held up a small object for my inspection. I recognized it instantly—the tracking device Agent Sterling had given me. “This time my daughter had the foresight to activate the device.” He paused.

For reasons I couldn’t quite pinpoint, my breath caught in my throat.

“It’s a shame,” the director continued slowly, turning the device over in his hand, “that the tracking software that would have led the FBI here had been tampered with.”

A chill slid down my spine.

“Dean,” I said suddenly. “If he knew where I was, if they’d found me…”

“He’d be here?” Director Sterling suggested. “Given what I know of Redding’s whelp, I tend to agree.”

I surged upward and winced as something bit into my wrists. I looked down.

Handcuffs.

Someone had tampered with the tracking software. Someone had cuffed me to this bed. I looked back up at the director.

“This isn’t a hospital,” I said, my heart beating in my throat.

“No,” he replied. “It’s not.”

“There’s an antidote to the Masters’ poison,” I repeated what Director Sterling had told me earlier, my chest tightening. “But the FBI doesn’t have it.”

“No. They don’t.”

The poison the Masters used to kill was one of a kind. It was, I’d been told over and over again, incurable.

Because the only people who have the cure are the Masters.

I flashed back to the room with the shackles, to the poison, to the pain. I’d heard footsteps. I’d heard someone saying my name.

“For some of us,” the director said, his voice low and smooth, “this has never been about murder. For some of us, it was always power.”

There are seven Masters. And one of them is the director of the FBI.

Agent Sterling’s father stood and stared down at me. “Imagine a group more powerful, more connected than any you could possibly conceive of. Imagine the most extraordinary men on earth, sworn to one another and a common cause. Imagine the kind of loyalty that comes from knowing that if one of you falls, you all fall. Imagine knowing that if you could prove yourself worthy, the world would be yours for the taking.”

“How long?” I asked the director. How long have you been one of them?

“I was young,” the director said. “Ambitious. And look how far I’ve come.” He spread his arms out, as if he could gesture to all of the FBI, all of the power he held as its head.

“Masters only have a seat at the table for twenty-one years,” I said. My voice was hoarse—from screaming, from hoping, from knowing that this was about to get worse.

“My time as an active member had come to an end,” Director Sterling admitted. “But the Pythia rather obligingly slit my successor’s throat.” He withdrew a knife from his jacket pocket. “I can’t say I mind. Certain privileges are only afforded to those with a seat at the table.” He lifted the knife to the side of my face. I waited for the pain, but it didn’t come. Instead, he lifted his free hand to the other cheek, trailing it gently over my skin. “Other privileges aren’t impossible to obtain as an emeritus member.”

I shuddered beneath his touch.

“Scarlett Hawkins.” I fought the only way I could, cuffed and held at knifepoint. “You knew that she’d been killed by one of your brethren.”

The director’s knuckles tightened around the hilt of the knife. “Scarlett was never supposed to be a target.”

“Nightshade killed her,” I shot back. “He didn’t care that she was one of yours.”

Director Sterling angled the blade at the underside of my chin and pressed just hard enough to draw blood. “I made my displeasure known—at the time, and again…later.”

He lowered the knife. I could feel the blood dripping down my neck.

“You killed Nightshade,” I said, the truth coming into focus. “Somehow, you got past the guards—”

“I chose the guards,” the director corrected, a light in his eyes. “I arranged the shift changes. I oversaw the prisoner’s transfer myself.”

I saw what I should have seen before—the kind of access he’d had, the fact that as soon as we’d had a break in this case, he’d sent us on a wild goose chase after Celine.

“You knew where Laurel was being held,” I said, my voice cracking.

“The child is back in the proper hands.”

I thought of Laurel staring at the chains on the playground. I thought of the way she’d said the word blood.

“You monster.” The word ripped its way out of my mouth. “All this time, you treated Dean like he was less than human because of what his father had done, and the whole time, you were worse.”

“The whole time, I was better.” Director Sterling surged forward, his face inches from my own. “Daniel Redding was an amateur who thought himself an artist. And his son dared to lay a hand on my daughter?”

Show your hand, Director. Show me your weaknesses.

I saw the exact moment he recognized my strategy for what it was. His eyes were cold and assessing as he leaned back. “I watched the tape of your interview with Redding, you know.” He let those words sink in. “And he was right. Your mother is the type of person who can be forged in the fire.” He stood and began walking toward the door. “She’s everything we could have hoped for—and more.”

YOU

Cassie is here. They have her. That’s hardly a surprise. You’re the one who gave the word, the one who told the poison Master to take Cassie and let the FBI director use his resources to lay a false path for her team to follow—far, far away from all of you.

“It’s not that I want to kill her,” you murmur as Lorelai fights weakly for control. “But if it’s her or us…”

The door opens. Nine enters. Malcolm. He stares at you, then glances over at Laurel, who’s asleep in the corner. The child was born to replace him. He’ll see her dead first.

“The first test will come when she’s six,” the old man comments, his voice eerily calm. “It’ll be a kitten, perhaps, or a puppy. She’ll need to take it slow. When she’s nine, it will be a prostitute, bound and strapped to the table of stone. And when she’s twelve…” His gaze flickers from Laurel back to you. “We’ll strap you to the table.”

You read between the lines. “You killed your own mother.”

“And embalmed her corpse so that she could continue to sit at the table, perfectly preserved, for decades.” He shook his head. “Eventually, she was replaced. Woman after woman, child after child, and none were worthy.”

You can feel the blood thrumming in your veins as you remember the feel of the knife in Five’s flesh.

You are worthy.

“It’s been too long since you’ve been tested,” Nine continues. “There’s something poetic, don’t you think, about the nature of this one?”

He thinks you’re Lorelai.

He thinks Cassie is your daughter.

He thinks there are some things you wouldn’t do to survive.

[image:]

Rough hands grasped me as a bag was thrown over my head. I wasn’t sure how long it had been since the director had left the room or who the men were who’d just entered it. I heard the handcuffs click open, and an instant later I was jerked to my feet.

This is it, I thought, unsure of where they were leading me or what might be waiting there.

I heard the creaking of metal. A door?

A hand in the middle of my back shoved me forward, hard enough to send me to the ground. My knees hit first, my hands catching the rest of my body moments before my face would have slammed into the ground. My palms registered the texture beneath them—sand—just before the hood was torn from my head.

I blinked against the blinding light, my eyes adjusting slowly enough that by the time I could make out the world around me, the men who’d brought me to this place were gone. I turned in time to see a metal gate slamming into the ground behind me.

I was locked in.

In where? I forced myself to concentrate. I was still indoors, but the ground was covered in sand, almost too hot to bear, like the desert sun had been shining down on it for days. The ceiling overhead was high and domed, made of stone and carved with a symbol I recognized.

Seven circles ringing a cross.

The room was circular, and recessed into the walls were stone seats, looking down on the sandpit below.

Not a pit, I thought. An arena.

And that was when I knew. You poisoned me. You healed me. Buried deep in my memory, I could hear the words Nightshade had spoken to me all those weeks ago. He’d told me that we all had our choices. He’d told me that the Pythia chooses to live.

Perhaps someday that choice will be yours, Cassandra.

The Masters had a history of taking women—women who had traumatic histories, women who were capable of being forged into something new. They brought their captives to the brink of death, close enough to taste it, and then…

A figure stepped forward from the shadows. My gaze flicked to either side, and I noticed seven weapons laid out along the wall behind me.

Seven Masters. Seven ways of killing.

The figure on the other side of the arena took another step forward, then another. I was aware of hooded figures filing into the seats above us, but all I could think was that if they’d brought me here to fight the Pythia, that meant that the woman walking toward me was someone I knew very well.

Her face was hidden by a hood, but as I made my way to my feet and stepped toward her, drawn like a moth to the flame, she lowered it.

Her face had changed in the past six years. She hadn’t aged, but she was thinner and pale and her features looked like they’d been carved from stone. Her skin was porcelain, her eyes impossibly large.

She was still the most beautiful woman I’d ever seen.

“Mom.” The word escaped my throat. One second, I was stepping hesitantly toward her, and the next, the space between us had disappeared.

“Cassie.” Her voice was deeper than I remembered, hoarse, and when her arms wrapped around me, I realized that the skin on her face looked smooth in part because of contrast.

The rest of her body was covered in twisting, puckered scars.

Seven days and seven pains. I made a choking sound. My mother pulled me up against her, laying my head on her shoulder. She pressed her lips to my temple.

“You shouldn’t be here,” she said.

“I had to find you. Once I realized you were alive, once I realized they had you—I couldn’t stop looking. I would never stop looking.”

“I know.”

There was something in my mother’s tone that reminded me that we were being watched. Over her shoulder, I could see the Masters—six men and one woman, sitting in a line. Director Sterling. Ree. I tried to memorize the others’ faces, but my gaze was drawn upward.

Malcolm Lowell sat above the others, his eyes locked on mine.

Nine is the greatest among us, the bridge from generation to generation….

“We have to get out of here.” I kept my voice low. “We have to—”

“We can’t,” my mother said. “There is no out, Cassie. Not for us.”

I tried to pull back so that I could see her face, but her arms tightened around me, holding me close.

Tight.

In the stands, Ree caught my gaze and then shifted hers to the far wall. Like the one behind me, it was lined with weapons.

Six of them. Not seven. Six.

“Where’s the knife?” I choked on the words. “Mom—”

The hand that had been stroking my hair a moment before grasped it tightly now. She jerked my head to the side.

“Mom—”

She raised the knife to the side of my throat. “It isn’t personal. It’s you, or it’s me.”

I’d been warned, over and over again, that my mother might not be the woman I remembered.

“You don’t want to do this,” I said, my voice shaking.

“But that’s the thing,” she whispered, her eyes lighting on mine. “I do.”

[image:]

My mother would never have hurt me. My mother had left home for me. She’d left her own sister for me. She’d been my everything, and I’d been hers.

Whatever you are, you aren’t my mother. That thought took root, deep in my brain, as I thought of Lia telling me that she’d been instructed as a child to pretend that the bad things hadn’t happened to her. That the things she’d done hadn’t been the work of her hands. I thought of Laurel telling me that she didn’t play the game.

Nine did.

In Laurel’s case, her inner Nine wasn’t a full-fledged person. But you are.

“Seven days and seven pains,” I said softly. “They tortured her. Over and over and over again. They forced themselves on her, one by one, until she was pregnant with Laurel.”

I saw the exact moment that my captor realized I wasn’t talking to myself.

“I wondered how a person could survive something like that, but that’s the thing. She didn’t survive it.” The blade still against my neck, I pushed down the urge to swallow. “You did.”

She loosened her grip on my hair.

People look at you, and they see her. They love her. But you’re the strong one. You’re the one who matters. You’re the one who deserves to be seen.

“Were you born here?” I asked, watching her face for any clue that my words had hit their target. “Or have you been around for much, much longer?”

A bit more slack. It wasn’t enough. She had the knife. I didn’t.

“Do you have a name?” I asked.

No one has ever asked. No one has ever looked at you and seen.

The woman with my mother’s face smiled. She closed her eyes. And then, she let me go. “My name,” she said, her voice echoing loudly enough for the Masters to hear, “is Cassandra.”

I scrambled backward, a chill spreading over my arms.

“Lorelai didn’t even know I existed,” the woman—Cassandra—said. “She didn’t know that all of those times, when her father came into our room and she blacked out, it wasn’t a mercy. It wasn’t luck. It was me.” Cassandra circled me, her stride predatory. “When you came along, when she named you, I liked to think that it was a thank-you, even if she didn’t realize what she’d done.” Cassandra’s grip on the knife tightened. “And then you were there, and suddenly, Lorelai didn’t need me so much anymore. She was stronger, for you. And I was locked away.”

Step by careful step, I made my way toward the back wall, toward the weapons, profiling her with every step. You’re in control. You’re strong. You do what needs to be done—and you like it.

Whatever this splintered piece of my mother’s psyche had been before the Masters had gotten ahold of her, she was something else now.

You will kill me. I didn’t make the conscious choice to pick up the knife from my weapons cache, but one second it was on the ground, and the next, it was in my hand. I thought of my mother’s dressing room, splattered in blood. I thought of dancing on the side of the road in the snow, of my mom’s face aimed heavenward, her tongue catching snowflakes.

You will kill me. The knife was heavy in my hand as she approached. If I don’t kill you first.

My heartbeat slowed. My hand tightened around the blade. And then, without warning, I knew, the way I so often knew things about other people, that I couldn’t use the blade.

I couldn’t kill this monster without killing my mother, too.

Perhaps, Nightshade had told me, someday, that choice will be yours.

I let my hands fall to my sides. “I can’t hurt you. I won’t.”

I expected to see victory in my opponent’s eyes. Instead, I saw fear.

Why? I wondered. And then I realized. You fight. You survive. You protect Lorelai—but what if there’s nothing to protect her from?

“I’m not a threat.” I stopped moving, stopped fighting. “Home isn’t a place,” I said, my voice as hoarse as hers had been earlier. “It’s not having a bed to come home to, or a yard, or a Christmas tree at the holidays. Home is the people who love you.”

She held the knife out in front of her body as she closed the space between us, watching for any hint of movement in my hand.

I let my knife fall to the ground.

“Home is the people who love you,” I said again. “I had a home growing up, and I have one now. I have people who love me, people I love. I have a family, and they would die for me.” I lowered my voice to a whisper. “Just like I would die for you.”

Not for Cassandra. Not for the Pythia. Not even for Lorelai, whoever she was and had become.

For my mom. For the woman who’d taught me to dance it off. For the one who’d kissed every skinned knee and taught me to read people and told me, every single day, that I was loved.

“I will kill you,” Cassandra hissed. “I’ll like it.”

You want me to pick up the knife. You want me to fight.

“Forever and ever.” I closed my eyes. I waited.

Forever and ever.

Forever and ever.

“No matter what.”

I wasn’t the one who’d spoken those words. I opened my eyes.

The woman holding the knife was shaking. “Forever and ever, Cassie. No matter what.”

[image:]

My mother’s shaking hands explored my face. “Oh, baby,” she whispered. “You got so big.”

Something broke inside of me at the sound of my mother’s voice, the expressiveness of her features, the familiarity of her touch.

“And so beautiful.” Her voice broke. “Oh, baby. No.” She jerked back. “No, no, no…You’re not supposed to be here.”

“As touching as this reunion is…” Director Sterling stood. “The task remains unchanged.”

My mother tried to take a step back from me, but I wouldn’t let her. I lowered my voice—too low for the watching Masters to hear. “They can’t make us do this.”

Her gaze went hollow. “They can make you do anything.”

My eyes went to the scars on her arms, her chest—every inch of exposed skin, except for her face. Some were smooth. Some were puckered. Some were healing still.

In the stands, Malcolm Lowell stood. One by one, the Masters followed suit.

I bent to pick my knife up off the ground. We could fight—not all of them, and maybe not for long, but it was better than the alternative.

“I don’t want this,” my mom said. “For you.”

The scars. The pain. The role of the Pythia.

“My team will find us.” I channeled Lia and willed those words to sound true. “Wherever this place is, they won’t stop looking. They’ll figure out that the director is working against them. We just have to buy them time.”

My mom stared at me, and I realized that even though she was the person who’d raised me and loved me and made me what I was, I still couldn’t read her, not the way I could anyone else. I didn’t know what she was thinking. I didn’t know what she had been through—not really.

I didn’t know what it meant when she nodded.

What are you saying yes to?

The sound of a door opening and shutting alerted me to the return of Malcolm Lowell. I didn’t even know he left. When I saw what he’d gone to fetch, I stopped breathing.

Laurel.

She was born to take Malcolm’s place, to be the next Nine. And now, he had his hands on her shoulders. He shoved her toward Director Sterling, who grasped Laurel by the arm.

I saw now what my mother had meant.

They can make you do anything.

The director slid a knife out of his own pocket. “You fight,” he said, holding the blade to Laurel’s throat, “or she dies.”

The director didn’t wait for a response before he began to cut. Just a little. Just a warning. Laurel didn’t scream. She didn’t move. But the high-pitched mewling that came out of her throat hit me like a physical blow.

“How sure are you that your team will find you?” My mother bent down to pick up her own blade. “We’re halfway to the desert, in the middle of nowhere, underground. If they dig into Malcolm’s past, if they go back far enough, they might see a pattern, but most people wouldn’t.”

Dean. Michael. Lia. Sloane.

“I’m sure,” I said. “Wherever we are, they’ll find us.”

My mother nodded. “Okay.”

“Okay?” I repeated. What are you saying?

She advanced on me. “We have to fight. Laurel’s just a baby, Cassie. She’s you, and she’s me, and she’s ours. Do you understand?”

They can make you do anything.

“You have to kill me.” My mother’s words sliced into me, ice-cold and uncompromising.

“No,” I said.

“Yes.” My mother circled me, the way her alter ego had earlier. “You have to fight, Cassie. One of us has to die.”

“No.” I was shaking my head and backing away from her, but I couldn’t make myself take my eyes off the knife.

You don’t have to play the game anymore. The promise I’d made my sister came back to me. Not ever again. You don’t have to be Nine.

“Take the knife, Cassie,” my mother said. “Use it.”

You do it, I thought. You kill me. I understood now why she’d asked me how sure I was that help was coming. If you thought you were dooming me to life as the Pythia, you’d give me mercy. You’d plunge your knife into my chest to save me from your fate.

But I’d told her that I was sure.

A piercing scream cut through the air. Laurel wasn’t silent now. She wasn’t stoic. She wasn’t Nine.

She’s just a baby. He’s hurting her. He’ll kill her if I don’t—

No.

“Yes,” my mother said, closing the space between us. She’d always known exactly what I was thinking. She’d known me the way only someone with our particular skill set could.

Someone who loves me, forever and ever.

“Do it,” my mother insisted, pressing her knife into my hand. “You have to, baby. You are the best thing I ever did—the only good thing I ever did. I can’t be that for Laurel, not now.” She wasn’t crying. She wasn’t panicked.

She was sure.

“But you can,” she continued. “You can love her. You can be there for her. You can get out of here, and you can live. And to do that…” She placed her left hand over my right hand, guiding the knife to her chest. “You have to kill me.”

Dancing in the snow. Curled up in her lap. Behavior. Personality. Environment.

I love you. I love you. I—

Her grip on my hand tightened. Her body blocking the motion from the Masters, she jerked me forward. My hand on the knife. Her hand on mine. I felt the blade slide into her chest. She gasped, blood blooming around the wound. I wanted to pull the knife out.

But for Laurel, I didn’t.

“Forever and ever,” I whispered, holding the knife in place. I held her. She slumped forward, bleeding, the light beginning to drain from her eyes.

I love you. I love you. I love you. I didn’t look away. I didn’t so much as blink, not even when I heard a door slam open.

Not even when I heard Agent Briggs’s familiar voice. “Freeze!”

My mom isn’t moving. Her heart isn’t beating. Her eyes—they don’t see me. I pulled the knife out of her chest, and her body fell to the ground as FBI agents poured into the room.

I love you. I love you. I love you.

Gone.

[image:]

On some level, I was aware of the fact that shots were being fired. On some level, I was aware of the fact that arrests were being made. But as I stood there, the bloody knife in my hand, I couldn’t bring myself to look up. I couldn’t watch.

I couldn’t look at anything but the body.

My mother’s red hair was splayed out around her, a halo of fire against the bright white of the sand. Her lips were dry and cracked, her eyes unseeing.

“Put down the knife!” Agent Sterling’s voice sounded like it was coming from very far away. “Step away from the girl.”

It took me a moment to realize that she wasn’t talking to me. She wasn’t talking about my knife. I turned, forcing my eyes to the stands.

To the director.

To Laurel.

He was crouched behind her, his knife at her throat. “We walk out of here,” he said, “or the child doesn’t.”

“You don’t kill children.” It took me a moment to realize that I was the one who’d said the words. Of the hundreds of victims we’d identified as being the work of the Masters, not one of them had been a child. When Beau Donovan had failed their test, they hadn’t taken a knife to his throat.

They’d left him in the desert to die.

“There are rituals,” I said. “There are rules.”

“And yet, you’re not quite eighteen yet, are you, Cassie?” The director never took his eyes off of his daughter. “I’ve always believed the rules are what we make of them. Isn’t that right, Veronica?”

Agent Sterling stared at her father, and for an instant, I could see the little girl she’d been. You adored him once. You respected him. You joined the FBI for him.

She pulled the trigger.

I heard the shot, but didn’t register what I’d heard until I saw the tiny red hole in her father’s forehead. Director Sterling fell to the ground. As the FBI rushed Laurel, my little sister knelt, touching the wound on her captor’s forehead.

She looked up and met my eyes. “The blood belongs to the Pythia,” she told me, her voice haunting, almost melodic. “The blood belongs to Nine.”

[image:]

The EMTs who treated Laurel insisted on treating me as well. I tried to tell them that the blood wasn’t mine, but the words wouldn’t come.

Agent Sterling sat down beside me. “You’re strong. You’re a survivor. None of this was your fault.”

The profiler in me knew that those words weren’t just for me. I’d killed my mother. She’d killed her father.

How did a person survive that?

“As touching as this moment truly is”—a voice broke into my thoughts—“some of us had to mislead, blackmail, and/or explicitly threaten at least a half-dozen federal agents to get past the police line, and we’re not the kind of people who excel at waiting.”

I looked up to see Lia standing three feet away. Sloane was pressed to her side, a fierce look on her face. Behind them, Michael had a physical grip on Dean. Every muscle in my boyfriend’s body was tensed.

Michael blackmailed the feds, I thought. You threatened them, Dean. Explicitly.

Dean had spent his entire life keeping his emotions carefully in check, never losing control, fighting against even a hint of violence. I knew, just by the way he was standing, the way his eyes drank me in, like a man dying of thirst in a desert, unsure whether he was beholding a mirage—you didn’t care what you had to do, who you had to hurt, what you had to threaten.

All you care about is me.

I stood, my legs shaking as I did, and Michael let Dean go. My boyfriend caught me before I fell, and something inside me shattered. The numbness that had settled over my body receded, and suddenly I could feel everything—the ache in my throat, the ghost of the pain from the poison, Dean’s body folding around mine.

I could feel the knife in my hand.

I could feel myself holding my mother and watching her die.

“I killed her.” My face lay on Dean’s chest, the words ripped from my mouth like a tooth pulled out by force. “Dean, I—”

“You’re not a killer.” Dean’s right hand cupped my chin, his left gently tracing the line of my jaw. “You’re the person who empathizes with every victim. You carry the weight of the world on your shoulders, and if you’d been given a choice—if it had been up to you whether it was your life on the line or anyone else’s—you would have told the Masters to take you.” Dean’s voice was rough in his throat. His dark eyes searched my own. “That’s what the Masters never understood. You would have walked in there willingly, knowing you wouldn’t have walked out, and not just for me or Michael or Lia or Sloane—for anyone. Because that’s the person you are, Cassie. Ever since you walked into your mother’s dressing room, ever since you were twelve years old, part of you believed that it was your fault, that it should have been you.”

I tried to pull back from him, but he held me close.

“You’ve been looking—and looking and looking—for some way to make it right. You’re not a killer, Cassie. You just finally accepted that sometimes, the biggest sacrifice isn’t made by the person who gives up her life.” He lowered his forehead to touch mine. “Sometimes, the hardest thing to be is the one who lives.”

My body was shaking. My hands trembled as they found their way to his chest, his neck, his face, as if touching him, feeling him beneath the pads of my fingers, might make what he was saying true.

I love you. I love you. I love you.

I heard the sobs before I realized I was sobbing. I dug my fingers into the back of his neck, his T-shirt, his shoulders, holding on for dear life.

“I love you.” Dean lifted the words from my mind. “Today, tomorrow, covered in blood, haunted and waking up in the middle of the night screaming—I love you, Cassie, and I’m here, and I’m not going anywhere.”

“None of us are.” Sloane’s voice was quiet. I knew her well enough to know that she wasn’t sure whether this was a private moment, wasn’t sure if she would be wanted.

But you can’t stay away.

“You aren’t alone,” Sloane said. “And I’m not going to ask if now would be an appropriate time to hug you, because I have calculated within a reasonable margin of error that it is.”

Michael didn’t say anything as he piled on behind Sloane.

Lia arched an eyebrow at me. “I didn’t cry when you were gone,” she informed me. “I didn’t break things. I didn’t feel like someone had put me in a hole.”

For the first time since I’d known her, Lia’s voice caught on a lie.

“How did you find me?” I did Lia the favor of changing the subject.

“We didn’t,” Sloane said. “Celine did.”

Celine? I looked for her and saw her standing behind the police line, watching from a distance, her dark hair caught in a faint wind.

“It was the picture,” Agent Sterling put in. “Of your mother and Laurel.” Behind her, my little sister lay curled in the back of the ambulance, asleep.

“What about it?” I asked.

“Celine saw the resemblance between you and your mother, between your mother and Laurel, and between Laurel”—Agent Sterling’s expression flickered, just for a moment—“and me.”

I thought of Director Sterling telling me that some privileges—such as torturing the Pythia—were reserved for active members of the cult, while others were open to Masters who’d already handed their seat off to a replacement.

You held a knife to my throat. You let one hand gently glide down the side of my face.

I’d tried, over the past few months, not to think about the way that Laurel had been conceived.

“She’s not just my sister.” I met Agent Sterling’s eyes. “She’s your sister, too.”

“We tracked the director.” Agent Briggs came and stood behind Agent Sterling, as close to her as Dean was to me. “And he led us to you.”

For a long moment, our FBI mentors stood there, Sterling’s gaze aimed forward. I expected her to go into Agent Veronica Sterling mode, to step away from him, to point out that her father had been manipulating them—both of them—for years.

Instead, Sterling let her veneer of calm waver. She leaned back into Briggs. And his arm wrapped around her.

We’re the same, I thought, watching Sterling let go. Now more than ever. Laurel was Agent Sterling’s, and she was mine—just like what had happened in the Masters’ tomb. What we’d done. What we had to live with now.

“Come on,” Dean said, brushing his lips over my temple. “Let’s go home.”

[image:]

I buried my mother—for the second time—in Colorado. This time, the funeral wasn’t a sham. This time, her body was the one in the casket. And this time, I wasn’t just surrounded by the family I’d found in the Naturals program.

My father’s family was there as well. Aunts and uncles and cousins. My father. Nonna.

I’d told them a version of the truth—that I’d been working with the FBI, that my mother had died at the hands of the same people responsible for my cousin Kate’s death, that Laurel was my sister.

She’s you, and she’s me, and she’s ours. My mother’s words had never been far from my mind in the days since we’d wrapped up the Masters’ case.

The FBI had identified and neutralized nine killers that night—seven Masters, one apprentice, and the man born to rule them all. Six killers in custody, three—Malcolm Lowell, Director Sterling, and TA Geoff—dead. The FBI was keeping the case quiet for now, but it wouldn’t stay quiet for long.

In the meantime, Laurel needed something that I couldn’t give her alone.

“You will come back to the house with me,” Nonna declared, hoisting my little sister up like she was nothing. “We will make cookies. And you!” She pointed a finger at Michael. “You will help us.”

Michael grinned. “Sir, yes, sir.”

Nonna narrowed her eyes at him. “I hear you have a problem with the kissing,” she said, having jumped to that conclusion when I’d been reluctant to talk about my romantic status months earlier. “If you behave yourself, I will give you some pointers.”

Dean almost choked trying to keep a straight face. That was Nonna to a T—half general, half mother hen. She was the one I’d come home to—not my father, who couldn’t quite look me in the eye.

Watching Nonna putting Michael handily in his place, Judd smiled slightly. “Your grandmother,” he said. “She’s single?”

One by one, the others cleared away, leaving me alone at my mother’s gravesite. The therapist the FBI had sent me to had told me that there would be good days and bad days. Sometimes it was hard to tell the difference.

I wasn’t sure how long I stood there by myself before I heard footsteps behind me. I turned to see Agent Briggs. He looked exactly as he had the day I’d first met him, the day he’d thrown down the gauntlet and used my mother’s case to tempt me into meeting with him.

“Director.” I greeted him with his new title.

“You’re sure,” FBI Director Briggs said, “that this is what you want?”

I wanted to go back to our house in Quantico, like nothing had changed. I wanted to save people. I wanted to work behind the scenes, the way we always had.

But people didn’t always get what they wanted.

“This is where I need to be,” I said. “If anyone can give Laurel a normal childhood, it’s my grandmother. And I can’t abandon her—not after everything that’s happened.”

Briggs studied me for a moment. “What if you didn’t have to?”

I waited, knowing he wasn’t the type of person to bear silence for long.

“There’s a field office in Denver,” Briggs said. “And I hear Michael has acquired a large house not far from your grandmother’s. Dean and Sloane are in. Celine Delacroix has thrown her hat in the ring. Lia’s holding out for a raise.”

“We don’t get paid,” I commented.

Director Briggs shrugged. “You do now. We’ve got a task force running down the remaining Masters emeriti. The director of national security would prefer to keep any teenagers in our employ away from it, given the attention the case is likely to attract. But you’re no longer minors, and there are other cases….”

Other victims, other killers.

“What about Agent Sterling?” I asked.

Briggs smiled ruefully. “I proposed. She keeps turning me down—something about the two of us having been down that road before.” The look on his face reminded me that Briggs had a competitive streak. He wouldn’t let his ex go without a fight. “She’s put in a request for a transfer to the Denver field office,” Briggs added. “I believe Judd said something about making a move as well.”

When I’d decided not to return to Quantico, I’d thought that I was giving up everything. But I should have realized—home wasn’t a place.

“We could go to college,” I said, thinking about the others. “Graduate and enroll at the FBI Academy in Quantico. Do things by the book.”

“But…” Briggs prompted.

But we’ve never been normal. We’ve never done things by the book.

“I was thinking,” I said after a moment. “Celine more than proved herself on this last case. There have to be others.”

Other young people with incredible gifts. Others with no home and no direction, with ghosts in their pasts and the potential to do so much more.

“Other Naturals,” Briggs filled in. “To continue the program.”

Hearing him say the words gave life to something inside of me—a spark, a sense of purpose, a flame. Feeling that, letting myself feel it, I held his gaze and nodded.

Slowly, the newly minted director of the FBI smiled.

Game on.

[image:]

The Naturals series has been a labor of love for the last five years, and I owe so much to the wonderful people who helped shape and share this story. Huge thanks to my agent, Elizabeth Harding, who has been the Naturals’ number one advocate from day one, and to Ginger Clark, Holly Frederick, Sarah Perillo, Jonathon Lyons, and everyone else at Curtis Brown for working tirelessly on my behalf. Over the course of the series, I have been lucky enough to work with three outstanding editors. Thank you to Cat Onder, Lisa Yoskowitz, and Kieran Viola for helping to shape every aspect of this story and pushing me to take Cassie’s story to the next level. For Bad Blood in particular, I owe a huge debt to Kieran, who brings so much enthusiasm, wisdom, and understanding to the editorial process. I am so very proud of where we ended up!

Many thanks also go out to the wonderful team at Hyperion, especially Emily Meehan, Julie Moody, Jamie Baker, Heather Crowley, and Dina Sherman. I’m also extremely grateful to Marci Senders, who designed the covers for this series. They fit the books so well!

While writing these books, I have gone from being a PhD student to being a professor, and I am so grateful to both Yale University and the University of Oklahoma for supporting me in my pursuit of both writing and psychology. There is so much in this series that I couldn’t have written without the education I received from wonderful mentors like Laurie Santos, Paul Bloom, and Simon Baron-Cohen. An additional thank-you goes out to all of the readers who’ve contacted me to say that this series has stoked their interest in psychology. Stories are one way we come to understand the minds and experiences of others; for me, science is another, and it means so much to me to have met readers who share that passion!

Thank you to all of the librarians, teachers, and educators who have put this series into someone’s hands, to the wonderful conferences and festivals that have let me meet so many readers, and to the fans of this series, whose passion for the teens in the Naturals program have kept me going day after day. And thank you also to the author friends who have supported me through the writing of this series, especially Rachel Vincent, Ally Carter, Sarah Rees Brennan, Carrie Ryan, Elizabeth Eulberg, Rachel Caine, and BOB. And also a huge shout-out to Rose Brock, a force of nature who I am so lucky to have as a friend!

Finally, thank you to my friends and family. To my mom and dad, thank you for coming to put food in my fridge when I was too busy to eat and for having spent the past decade supporting my writing in so many ways. To my siblings and siblings-in-law, I am so lucky to have you in my family! Thank you to Connor for keeping copies of Jen-Jen’s books on hand, to Dominic and Daniel for reading Aunt Jen’s books, and to Gianna, Julian, Matthew, Joey, and Colin for being yourselves. And an enormous thank you to my husband. It’s hard to believe that when I started this series, we hadn’t yet met. I am so very blessed to have you in my life.

To William: Thank you, little one, for changing my life and for being the world’s best baby when Mommy was on deadline.

ALSO BY JENNIFER LYNN BARNES

The Naturals

Killer Instinct

All In

JENNIFER LYNN BARNES has written several acclaimed young adult novels, including the first three books in the Naturals series, The Naturals, Killer Instinct, and All In. She has advanced degrees in psychology, psychiatry, and cognitive science. She received her PhD from Yale University and is now a professor of psychology. You can find her online at www.jenniferlynnbarnes.com, or follow her on Twitter @jenlynnbarnes.

cover.jpeg
“THE NATURALS 1S CRIMINAL MINDS FOR THE YA WORLD. AND | LOVED EVERY PAGE."
—MNEW YORK TIMES BEST-SELLING AUTHOR ALLY CARTER

FANATURALS L1

images/00060.jpeg
C HAPTERE5S|

images/00062.jpeg
CHAPTEREG0]

images/00061.jpeg

images/00064.jpeg
C HAPTERN62]

images/00063.jpeg
CHAPTERNG1

images/00066.jpeg
THREE] LATER®

images/00065.jpeg
CHAPTERYG3]

images/00067.jpeg

images/00011.jpeg
CHAPTERR10)

images/00010.jpeg
C HAPTERRS!

images/00013.jpeg
CHAPTERR12]

images/00012.jpeg
CHAPTERR

images/00015.jpeg
CHAPTERE14]

images/00014.jpeg
ICHAPTERR13]

images/00002.jpeg
CHAPTERR

images/00001.jpeg
LYNN BABNES

JENNIFER
A NOVEL

HYPERIO
Los Angeles New York

images/00004.jpeg
IC HAPTERR3!

images/00003.jpeg
CHAPTERE2!

images/00006.jpeg
C HAPTERRS!

images/00005.jpeg
C HAPTER4!

images/00008.jpeg
CHAPTER

images/00007.jpeg
C HAPTERR6!

images/00009.jpeg
C HAPTERES]

images/00031.jpeg
CH
APTERE29)

images/00030.jpeg
CHAPTERE28|

images/00033.jpeg
ICHAPTERE3 1

images/00032.jpeg

images/00035.jpeg
CHAPTERE33]

images/00034.jpeg
C HAPTERE32]

images/00037.jpeg
C HAPTERY35)

images/00036.jpeg
C HAPTERE34

images/00028.jpeg
C HAPTERY2 6|

images/00027.jpeg
C HAPTERE25)

images/00029.jpeg
CHAPTERN27]

images/00020.jpeg
CHAPTERR9)

images/00022.jpeg
ICHAPTERE2 1

images/00021.jpeg
CHAPTERN20]

images/00024.jpeg
CHAPTERE23]

images/00023.jpeg
C HAPTERE2 2}

images/00026.jpeg
CHAPTERR24

images/00025.jpeg
5 (3!8!()!7

images/00017.jpeg
C HAPTERR16)

images/00016.jpeg
C HAPTERR15)

images/00019.jpeg
CHAPTERN 18]

images/00018.jpeg
CHAPTERR17]

images/00051.jpeg

images/00050.jpeg
C HAPTERY48

images/00053.jpeg
CHAPTERES

images/00052.jpeg
IC HAPTERE50)

images/00055.jpeg
IC HAPTERES3]

images/00054.jpeg
C HAPTERE52]

images/00057.jpeg
C HAPTERESS)

images/00056.jpeg
CHAPTERES A

images/00059.jpeg
C HAPTEREST|

images/00058.jpeg
C HAPTERE56)

images/00049.jpeg
C HAPTERRA4T]

images/00040.jpeg
C HAPTERE38

images/00042.jpeg
IC HAPTERRA40)

images/00041.jpeg
IC HAPTERE39)

images/00044.jpeg
C HAPTERR42;

images/00043.jpeg
CHAPTERE41

images/00046.jpeg
C HAPTERY44

images/00045.jpeg
ICHAPTERR43

images/00048.jpeg
C HAPTERB46)

images/00047.jpeg
C HAPTEIRJ45)

images/00039.jpeg
C HAPTERE3T]

images/00038.jpeg
C HAPTERE36)

