

For James Proimos

PART I

"THE
TRIBUTES"

When I wake up, the other side of the
bed is cold. My fingers stretch out, seeking Prim’s warmth but finding only the
rough canvas cover of the mattress. She must have had bad dreams and climbed in
with our mother. Of course, she did. This is the day of the reaping.

I prop myself up on one elbow. There’s
enough light in the bedroom to see them. My little sister,
Prim, curled up on her side, cocooned in my mother’s body, their cheeks pressed
together. In sleep, my mother looks younger, still worn but not so beaten-down.
Prim’s face is as fresh as a raindrop, as lovely as the primrose for which she
was named. My mother was very beautiful once, too. Or so they tell me.

Sitting at Prim’s knees, guarding her,
is the world’s ugliest cat. Mashed-in nose, half of one ear missing, eyes the
color of rotting squash. Prim named him Buttercup, insisting that his muddy
yellow coat matched the bright flower. I le hates me. Or at least distrusts me.
Even though it was years ago, I think he still remembers how I tried to drown
him in a bucket when Prim brought him home. Scrawny kitten, belly swollen with
worms, crawling with fleas. The last thing I needed was another mouth to feed.
But Prim begged so hard, cried even, I had to let him stay. It turned out okay.
My mother got rid of the vermin and he’s a born mouser. Even catches the occasional
rat. Sometimes, when I clean a kill, I feed Buttercup the entrails. He has
stopped hissing at me.

Entrails. No hissing. This is the
closest we will ever come to love.

I swing my legs off the bed and slide
into my hunting boots. Supple leather that has molded to my feet. I pull on
trousers, a shirt, tuck my long dark braid up into a cap, and grab my forage
bag. On the table, under a wooden bowl to protect it from hungry rats and cats
alike, sits a perfect little goat cheese wrapped in basil leaves. Prim’s gift
to me on reaping day. I put the cheese carefully in my pocket as I slip outside.

Our part of District 12, nicknamed the
Seam, is usually crawling with coal miners heading out to the morning shift at
this hour. Men and women with hunched shoulders, swollen knuckles, many who
have long since stopped trying to scrub the coal dust out of their broken
nails, the lines of their sunken faces. But today the black cinder streets are
empty. Shutters on the squat gray houses are closed. The reaping isn’t until
two. May as well sleep in. If you can.

Our house is almost at the edge of the
Seam. I only have to pass a few gates to reach the scruffy field called the Meadow.
Separating the Meadow from the woods, in fact enclosing all of District 12, is
a high chain-link fence topped with barbed-wire loops. In theory, it’s supposed
to be electrified twenty-four hours a day as a deterrent to the predators that
live in the woods — packs of wild dogs, lone cougars, bears — that used to
threaten our streets. But since we’re lucky to get two or three hours of
electricity in the evenings, it’s usually safe to touch. Even so, I always take
a moment to listen carefully for the hum that means the fence is live. Right
now, it’s silent as a stone. Concealed by a clump of bushes, I flatten out on
my belly and slide under a two-foot stretch that’s been loose for years. There
are several other weak spots in the fence, but this one is so close to home I
almost always enter the woods here.

As soon as I’m in the trees, I retrieve
a bow and sheath of arrows from a hollow log. Electrified or not, the fence has
been successful at keeping the flesh-eaters out of District 12. Inside the woods
they roam freely, and there are added concerns like venomous snakes, rabid
animals, and no real paths to follow. But there’s also food if you know how to
find it. My father knew and he taught me some before he was blown to bits in a
mine explosion. There was nothing even to bury. I was eleven then. Five years
later, I still wake up screaming for him to run.

Even though trespassing in the woods is
illegal and poaching carries the severest of penalties, more people would risk
it if they had weapons. But most are not bold enough to venture out with just a
knife. My bow is a rarity, crafted by my father along with a few others that I
keep well hidden in the woods, carefully wrapped in waterproof covers. My father
could have made good money selling them, but if the officials found out he
would have been publicly executed for inciting a rebellion. Most of the Peacekeepers
turn a blind eye to the few of us who hunt because they’re as hungry for fresh
meat as anybody is. In fact, they’re among our best customers. But the idea
that someone might be arming the Seam would never have been allowed.

In the fall, a few brave souls sneak
into the woods to harvest apples. But always in sight of the Meadow. Always
close enough to run back to the safety of District 12 if trouble arises. “District
Twelve. Where you can starve to death in safety,” I mutter. Then I glance
quickly over my shoulder. Even here, even in the middle of nowhere, you worry
someone might overhear you.

When I was younger, I scared my mother
to death, the things I would blurt out about District 12, about the people who
rule our country, Panem, from the far-off city called the Capitol. Eventually I
understood this would only lead us to more trouble. So I learned to hold my
tongue and to turn my features into an indifferent mask so that no one could
ever read my thoughts. Do my work quietly in school. Make only polite small
talk in the public market. Discuss little more than trades in the Hob, which is
the black market where I make most of my money. Even at home, where I am less
pleasant, I avoid discussing tricky topics. Like the reaping, or food shortages,
or the Hunger Games. Prim might begin to repeat my words and then where would
we be?

In the woods waits the only person with
whom I can be myself. Gale. I can feel the muscles in my face relaxing, my pace
quickening as I climb the hills to our place, a rock ledge overlooking a
valley. A thicket of berry bushes protects it from unwanted eyes. The sight of
him waiting there brings on a smile. Gale says I never smile except in the
woods.

“Hey, Catnip,” says Gale. My real name
is Katniss, but when I first told him, I had barely whispered it. So he thought
I’d said Catnip. Then when this crazy lynx started following me around the
woods looking for handouts, it became his official nickname for me. I finally
had to kill the lynx because he scared off game. I almost regretted it because
he wasn’t bad company. But I got a decent price for his pelt.

“Look what I shot,” Gale holds up a loaf
of bread with an arrow stuck in it, and I laugh. It’s real bakery bread, not
the flat, dense loaves we make from our grain rations. I take it in my hands,
pull out the arrow, and hold the puncture in the crust to my nose, inhaling the
fragrance that makes my mouth flood with saliva. Fine bread like this is for
special occasions.

“Mm, still warm,” I say. He must have
been at the bakery at the crack of dawn to trade for it. “What did it cost you?”

“Just a squirrel. Think the old man was
feeling sentimental this morning,” says Gale. “Even wished me luck.”

“Well, we all feel a little closer
today, don’t we?” I say, not even bothering to roll my eyes. “Prim left us a
cheese.” I pull it out.

His expression brightens at the treat. “Thank
you, Prim. We’ll have a real feast.” Suddenly he falls into a Capitol accent as
he mimics Effie Trinket, the maniacally upbeat woman who arrives once a year to
read out the names at the leaping. “I almost forgot! Happy Hunger Games!” He
plucks a few blackberries from the bushes around us. “And may the odds —” He tosses
a berry in a high arc toward me.

I catch it in my mouth and break the
delicate skin with my teeth. The sweet tartness explodes across my tongue. “—
be ever in your favor!” I finish with equal
verve. We have to joke about it because the alternative is to be scared out of
your wits. Besides, the Capitol accent is so affected, almost anything sounds
funny in it.

I watch as Gale pulls out his knife and
slices the bread. He could be my brother. Straight black hair, olive skin, we
even have the same gray eyes. But we’re not related, at least not closely. Most
of the families who work the mines resemble one another this way.

That’s why my mother and Prim, with
their light hair and blue eyes, always look out of place. They are. My mother’s
parents were part of the small merchant class that caters to officials,
Peacekeepers, and the occasional Seam customer. They ran an apothecary shop in
the nicer part of District 12. Since almost no one can afford doctors,
apothecaries are our healers. My father got to know my mother because on his
hunts he would sometimes collect medicinal herbs and sell them to her shop to
be brewed into remedies. She must have really loved him to leave her home for
the Seam. I try to remember that when all I can see is the woman who sat by, blank
and unreachable, while her children turned to skin and bones. I try to forgive
her for my father’s sake. But to be honest, I’m not the forgiving type.

Gale spreads the bread slices with the
soft goat cheese, carefully placing a basil leaf on each while I strip the
bushes of their berries. We settle back in a nook in the rocks. From this
place, we are invisible but have a clear view of the valley, which is teeming
with summer life, greens to gather, roots to dig, fish iridescent in the
sunlight. The day is glorious, with a blue sky and soft breeze. The food’s
wonderful, with the cheese seeping into the warm bread and the berries bursting
in our mouths. Everything would be perfect if this really was a holiday, if all
the day off meant was roaming the mountains with Gale, hunting for tonight’s
supper. But instead we have to be standing in the square at two o’clock waiting
for the names to be called out.

“We could do it, you know,” Gale says
quietly.

“What?” I ask.

“Leave the district. Run off. Live in the
woods. You and I, we could make it,” says Gale.

I don’t know how to respond. The idea is
so preposterous.

“If we didn’t have so many kids,” he
adds quickly.

They’re not our kids, of course. But
they might as well be. Gale’s two little brothers and a sister. Prim. And you
may as well throw in our mothers, too, because how would they live without us?
Who would fill those mouths that are always asking for more? With both of us
hunting daily, there are still nights when game has to be swapped for lard or
shoelaces or wool, still nights when we go to bed with our stomachs growling.

“I never want to have kids,” I say.

“I might. If I didn’t live here,” says
Gale.

“But you do,” I say, irritated.

“Forget it,” he snaps back.

The conversation feels all wrong. Leave?
How could I leave Prim, who is the only person in the world I’m certain I love?
And Gale is devoted to his family. We can’t leave, so why bother talking about
it? And even if we did . . . even if we did . . . where did this stuff about
having kids come from? There’s never been anything romantic between Gale and
me. When we met, I was a skinny twelve-year-old, and although he was only two
years older, he already looked like a man. It took a long time for us to even
become friends, to stop haggling over every trade and begin helping each other
out.

Besides, if he wants kids, Gale won’t
have any trouble finding a wife. He’s good-looking, he’s strong enough to
handle the work in the mines, and he can hunt. You can tell by the way the
girls whisper about him when he walks by in school that they want him. It makes
me jealous but not for the reason people would think. Good hunting partners are
hard to find.

“What do you want to do?” I ask. We can
hunt, fish, or gather.

“Let’s fish at the lake. We can leave
our poles and gather in the woods. Get something nice for tonight,” he says.

Tonight. After the reaping, everyone is
supposed to celebrate. And a lot of people do, out of relief that their
children have been spared for another year. But at least two families will pull
their shutters, lock their doors, and try to figure out how they will survive
the painful weeks to come.

We make out well. The predators ignore
us on a day when easier, tastier prey abounds. By late morning, we have a dozen
fish, a bag of greens and, best of all, a gallon of strawberries. I found the
patch a few years ago, but Gale had the idea to string mesh nets around it to
keep out the animals.

On the way home, we swing by the Hob,
the black market that operates in an abandoned warehouse that once held coal.
When they came up with a more efficient system that transported the coal
directly from the mines to the trains, the Hob gradually took over the space.
Most businesses are closed by this time on reaping day, but the black market’s
still fairly busy. We easily trade six of the fish for good bread, the other
two for salt. Greasy Sae, the bony old woman who sells bowls of hot soup from a
large kettle, takes half the greens off our hands in exchange for a couple of
chunks of paraffin. We might do a tad better elsewhere, but we make an effort
to keep on good terms with Greasy Sae. She’s the only one who can consistently
be counted on to buy wild dog. We don’t hunt them on purpose, but if you’re attacked
and you take out a dog or two, well, meat is meat. “Once it’s in the soup, I’ll
call it beef,” Greasy Sae says with a wink. No one in the Seam would turn up
their nose at a good leg of wild dog, but the Peacekeepers who come to the Hob
can afford to be a little choosier.

When we finish our business at the
market, we go to the back door of the mayor’s house to sell half the
strawberries, knowing he has a particular fondness for them and can afford our
price. The mayor’s daughter, Madge, opens the door. She’s in my year at school.
Being the mayor’s daughter, you’d expect her to be a snob, but she’s all right.
She just keeps to herself. Like me. Since neither of us really has a group of
friends, we seem to end up together a lot at school. Eating lunch, sitting next
to each other at assemblies, partnering for sports activities. We rarely talk,
which suits us both just fine.

Today her drab school outfit has been
replaced by an expensive white dress, and her blonde hair is done up with a
pink ribbon. Reaping clothes.

“Pretty dress,” says Gale.

Madge shoots him a look, trying to see
if it’s a genuine compliment or if he’s just being ironic. It is a pretty dress, but she would never be
wearing it ordinarily. She presses her lips together and then smiles. “Well, if
I end up going to the Capitol, I want to look nice, don’t I?”

Now it’s Gale’s turn to be confused.
Does she mean it? Or is she messing with him? I’m guessing the second.

“You won’t be going to the Capitol,”
says Gale coolly. His eyes land on a small, circular pin that adorns her dress.
Real gold. Beautifully crafted. It could keep a family in bread for months. “What
can you have? Five entries? I had six when I was just twelve years old.”

“That’s not her fault,” I say.

“No, it’s no one’s fault. Just the way
it is,” says Gale. Madge’s face has become closed off. She puts the money for
the berries in my hand. “Good luck, Katniss.” “You, too,” I say, and the door
closes.

We walk toward the Seam in silence. I
don’t like that Gale took a dig at Madge, but he’s right, of course. The
reaping system is unfair, with the poor getting the worst of it. You become
eligible for the reaping the day you turn twelve. That year, your name is
entered once. At thirteen, twice. And so on and so on until you reach the age
of eighteen, the final year of eligibility, when your name goes into the pool
seven times. That’s true for every citizen in all twelve districts in the
entire country of Panem.

But here’s the catch. Say you are poor
and starving as we were. You can opt to add your name more times in exchange
for tesserae. Each tessera is worth a meager year’s supply of grain and oil for
one person. You may do this for each of your family members as well. So, at the
age of twelve, I had my name entered four times. Once, because I had to, and
three times for tesserae for grain and oil for myself, Prim, and my mother. In
fact, every year I have needed to do this. And the entries are cumulative. So
now, at the age of sixteen, my name will be in the reaping twenty times. Gale,
who is eighteen and has been either helping or single-handedly feeding a family
of five for seven years, will have his name in forty-two times.

You can see why someone like Madge, who
has never been at risk of needing a tessera, can set him off. The chance of her
name being drawn is very slim compared to those of us who live in the Seam. Not
impossible, but slim. And even though the rules were set up by the Capitol, not
the districts, certainly not Madge’s family, it’s hard not to resent those who
don’t have to sign up for tesserae.

Gale knows his anger at Madge is misdirected.
On other days, deep in the woods, I’ve listened to him rant about how the tesserae
are just another tool to cause misery in our district. A way to plant hatred between
the starving workers of the Seam and those who can generally count on supper and
thereby ensure we will never trust one another. “It’s to the Capitol’s
advantage to have us divided among ourselves,” he might say if there were no
ears to hear but mine. If it wasn’t reaping day. If a girl with a gold pin and
no tesserae had not made what I’m sure she thought was a harmless comment.

As we walk, I glance over at Gale’s
face, still smoldering underneath his stony expression. His rages seem
pointless to me, although I never say so. It’s not that I don’t agree with him.
I do. But what good is yelling about the Capitol in the middle of the woods? It
doesn’t change anything. It doesn’t make things fair. It doesn’t fill our
stomachs. In fact, it scares off the nearby game. I let him yell though. Better
he does it in the woods than in the district.

Gale and I divide our spoils, leaving
two fish, a couple of loaves of good bread, greens, a quart of strawberries,
salt, paraffin, and a bit of money for each.

“See you in the square,” I say.

“Wear something pretty,” he says flatly.

At home, I find my mother and sister are
ready to go. My mother wears a fine dress from her apothecary days. Prim is in
my first reaping outfit, a skirt and ruffled blouse. It’s a bit big on her, but
my mother has made it stay with pins. Even so, she’s having trouble keeping the
blouse tucked in at the back.

A tub of warm water waits for me. I
scrub off the dirt and sweat from the woods and even wash my hair. To my surprise,
my mother has laid out one of her own lovely dresses for me. A soft blue thing
with matching shoes.

“Are you sure?” I ask. I’m trying to get
past rejecting offers of help from her. For a while, I was so angry, I wouldn’t
allow her to do anything for me. And this is something special. Her clothes
from her past are very precious to her.

“Of course. Let’s put your hair up, too,”
she says. I let her towel-dry it and braid it up on my head. I can hardly recognize
myself in the cracked mirror that leans against the wall.

“You look beautiful,” says Prim in a
hushed voice.

“And nothing like myself,” I say. I hug
her, because I know these next few hours will be terrible for her. Her first
reaping. She’s about as safe as you can get, since she’s only entered once. I
wouldn’t let her take out any tesserae. But she’s worried about me. That the
unthinkable might happen.

I protect Prim in every way I can, but I’m
powerless against the reaping. The anguish I always feel when she’s in pain
wells up in my chest and threatens to register on my (ace. I notice her blouse
has pulled out of her skirt in the back again and force myself to stay calm. “Tuck
your tail in, little duck,” I say, smoothing the blouse back in place.

Prim giggles and gives me a small “Quack.”

“Quack yourself,” I say with a light
laugh. The kind only Prim can draw out of me. “Come on, let’s eat,” I say and plant
a quick kiss on the top of her head.

The fish and greens are already cooking
in a stew, but that will be for supper. We decide to save the strawberries and
bakery bread for this evening’s meal, to make it special we say. Instead we
drink milk from Prim’s goat, Lady, and eat the rough bread made from the
tessera grain, although no one has much appetite anyway.

At one o’clock, we head for the square.
Attendance is mandatory unless you are on death’s door. This evening, officials
will come around and check to see if this is the case. If not, you’ll be
imprisoned.

It’s too bad, really, that they hold the
reaping in the square — one of the few places in District 12 that can be pleasant.
The square’s surrounded by shops, and on public market days, especially if
there’s good weather, it has a holiday feel to it. But today, despite the
bright banners hanging on the buildings, there’s an air of grimness. The camera
crews, perched like buzzards on rooftops, only add to the effect.

People file in silently and sign in. The
reaping is a good opportunity for the Capitol to keep tabs on the population as
well. Twelve- through eighteen-year-olds are herded into roped areas marked off
by ages, the oldest in the front, the young ones, like Prim, toward the back.
Family members line up around the perimeter, holding tightly to one another’s
hands. But there are others, too, who have no one they love at stake, or who no
longer care, who slip among the crowd, taking bets on the two kids whose names
will be drawn. Odds are given on their ages, whether they’re Seam or merchant,
if they will break down and weep. Most refuse dealing with the racketeers but
carefully, carefully. These same people tend to be informers, and who hasn’t
broken the law? I could be shot on a daily basis for hunting, but the appetites
of those in charge protect me. Not everyone can claim the same.

Anyway, Gale and I agree that if we have
to choose between dying of hunger and a bullet in the head, the bullet would
be much quicker.

The space gets tighter, more
claustrophobic as people arrive. The square’s quite large, but not enough to
hold District 12’s population of about eight thousand. Latecomers are directed
to the adjacent streets, where they can watch the event on screens as it’s
televised live by the state.

I find myself standing in a clump of
sixteens from the Seam. We all exchange terse nods then focus our attention on
the temporary stage that is set up before the Justice Building. It holds three
chairs, a podium, and two large glass balls, one for the boys and one for the
girls. I stare at the paper slips in the girls’ ball. Twenty of them have Katniss
Everdeen written on them in careful handwriting.

Two of the three chairs fill with Madge’s
father, Mayor Undersee, who’s a tall, balding man, and Effie Trinket, District
12’s escort, fresh from the Capitol with her scary white grin, pinkish hair,
and spring green suit. They murmur to each other and then look with concern at
the empty seat.

Just as the town clock strikes two, the
mayor steps up to the podium and begins to read. It’s the same story every
year. He tells of the history of Panem, the country that rose up out of the
ashes of a place that was once called North America. He lists the disasters,
the droughts, the storms, the fires, the encroaching seas that swallowed up so
much of the land, the brutal war for what little sustenance remained. The
result was Panem, a shining Capitol ringed by thirteen districts, which brought
peace and prosperity to its citizens. Then came the Dark Days, the uprising of
the districts against the Capitol. Twelve were defeated, the thirteenth
obliterated. The Treaty of Treason gave us the new laws to guarantee peace and,
as our yearly reminder that the Dark Days must never be repeated, it gave us
the Hunger Games.

The rules of the Hunger Games are
simple. In punishment for the uprising, each of the twelve districts must
provide one girl and one boy, called tributes, to participate. The twenty-four
tributes will be imprisoned in a vast outdoor arena that could hold anything
from a burning desert to a frozen wasteland. Over a period of several weeks,
the competitors must fight to the death. The last tribute standing wins.

Taking the kids from our districts,
forcing them to kill one another while we watch — this is the Capitol’s way of
reminding us how totally we are at their mercy. How little chance we would
stand of surviving another rebellion.

Whatever words they use, the real
message is clear. “Look how we take your children and sacrifice them and there’s
nothing you can do. If you lift a finger, we will destroy every last one of
you. Just as we did in District Thirteen.”

To make it humiliating as well as
torturous, the Capitol requires us to treat the Hunger Games as a festivity, a
sporting event pitting every district against the others. The last tribute
alive receives a life of ease back home, and their district will be showered
with prizes, largely consisting of food. All year, the Capitol will show the
winning district gifts of grain and oil and even delicacies like sugar while
the rest of us battle starvation.

“It is both a time for repentance and a
time for thanks,” intones the mayor.

Then he reads the list of past District
12 victors. In seventy-four years, we have had exactly two. Only one is still
alive. Haymitch Abernathy, a paunchy, middle-aged man, who at this moment
appears hollering something unintelligible, staggers onto the stage, and falls
into the third chair. He’s drunk. Very. The crowd responds with its token applause,
but he’s confused and tries to give Effie Trinket a big hug, which she barely
manages to fend off.

The mayor looks distressed. Since all of
this is being televised, right now District 12 is the laughingstock of Panem,
and he knows it. He quickly tries to pull the attention back to the reaping by
introducing Effie Trinket.

Bright and bubbly as ever, Effie Trinket
trots to the podium and gives her signature, “Happy Hunger Games! And may the
odds be ever in your favor!” Her pink hair must be a
wig because her curls have shifted slightly
off-center since her encounter with Haymitch. She goes on a bit about what an
honor it is to be here, although everyone knows she’s just aching to get bumped
up to a better district where they have proper victors, not drunks who molest
you in front of the entire nation.

Through the crowd, I spot Gale looking
back at me with a ghost of a smile. As reapings go, this one at least has a
slight entertainment factor. But suddenly I am thinking of Gale and his
forty-two names in that big glass ball and how the odds are not in his favor.
Not compared to a lot of the boys. And maybe he’s thinking the same thing about
me because his face darkens and he turns away. “But there are still thousands
of slips,” I wish I could whisper to him.

It’s time for the drawing. Effie Trinket
says as she always does, “Ladies first!” and crosses to the glass ball with the
girls’ names. She reaches in, digs her hand deep into the ball, and pulls out a
slip of paper. The crowd draws in a collective breath and then you can hear a
pin drop, and I’m feeling nauseous and so desperately hoping that it’s not me,
that it’s not me, that it’s not me.

Effie Trinket crosses back to the
podium, smoothes the slip of paper, and reads out the name in a clear voice.
And it’s not me.

It’s Primrose Everdeen.

One time, when I was in a blind in a
tree, waiting motionless for game to wander by, I dozed off and fell ten feet
to the ground, landing on my back. It was as if the impact had knocked every
wisp of air from my lungs, and I lay there struggling to inhale, to exhale, to
do anything.

That’s how I feel now, trying to
remember how to breathe, unable to speak, totally stunned as the name bounces
around the inside of my skull. Someone is gripping my arm, a boy from the Seam,
and I think maybe I started to fall and he caught me.

There must have been some mistake. This
can’t be happening. Prim was one slip of paper in thousands! Her chances of
being chosen so remote that I’d not even bothered to worry about her. Hadn’t I
done everything? Taken the tesserae, refused to let her do the same? One slip.
One slip in thousands. The odds had been entirely in her favor. But it hadn’t
mattered.

Somewhere far away, I can hear the crowd
murmuring unhappily as they always do when a twelve-year-old gets chosen
because no one thinks this is fair. And then I see her, the blood drained from
her face, hands clenched in fists at her sides, walking with stiff, small steps
up toward the stage, passing me, and I see the back of her blouse has become
untucked and hangs out over her skirt. It’s this detail, the untucked blouse
forming a ducktail, that brings me back to myself.

“Prim!” The strangled cry comes out of
my throat, and my muscles begin to move again. “Prim!” I don’t need to shove
through the crowd. The other kids make way immediately allowing me a straight
path to the stage. I reach her just as she is about to mount the steps. With
one sweep of my arm, I push her behind me.

“I volunteer!” I gasp. “I volunteer as
tribute!”

There’s some confusion on the stage.
District 12 hasn’t had a volunteer in decades and the protocol has become rusty.
The rule is that once a tribute’s name has been pulled from the ball, another
eligible boy, if a boy’s name has been read, or girl, if a girl’s name has been
read, can step forward to take his or her place. In some districts, in which
winning the reaping is such a great honor, people are eager to risk their
lives, the volunteering is complicated. But in District 12, where the word tribute is pretty much synonymous with the word corpse, volunteers are all but extinct.

“Lovely!” says Effie Trinket. “But I
believe there’s a small matter of introducing the reaping winner and then
asking for volunteers, and if one does come forth then we, um . . .” she trails
off, unsure herself.

“What does it matter?” says the mayor.
He’s looking at me with a pained expression on his face. He doesn’t know me really,
but there’s a faint recognition there. I am the girl who brings the
strawberries. The girl his daughter might have spoken of on occasion. The girl
who five years ago stood huddled with her mother and sister, as he presented
her, the oldest child, with a medal of valor. A medal for her father, vaporized
in the mines. Does he remember that? “What does it matter?” he repeats gruffly.
“Let her come forward.”

Prim is screaming hysterically behind
me. She’s wrapped her skinny arms around me like a vice. “No, Katniss! No! You
can’t go!”

“Prim, let go,” I say harshly, because
this is upsetting me and I don’t want to cry. When they televise the replay of
the reapings tonight, everyone will make note of my tears, and I’ll be marked
as an easy target. A weakling. I will give no one that satisfaction. “Let go!”

I can feel someone pulling her from my
back. I turn and see Gale has lifted Prim off the ground and she’s thrashing in
his arms. “Up you go, Catnip,” he says, in a voice he’s fighting to keep
steady, and then he carries Prim off toward my mother. I steel myself and climb
the steps.

“Well, bravo!” gushes Effie Trinket. “That’s
the spirit of the Games!” She’s pleased to finally have a district with a little
action going on in it. “What’s your name?”

I swallow hard. “Katniss Everdeen,” I
say.

“I bet my buttons that was your sister.
Don’t want her to steal all the glory, do we? Come on, everybody! Let’s give a
big round of applause to our newest tribute!” trills Effie Trinket.

To the everlasting credit of the people
of District 12, not one person claps. Not even the ones holding betting slips,
the ones who are usually beyond caring. Possibly because they know me from the
Hob, or knew my father, or have encountered Prim, who no one can help loving.
So instead of acknowledging applause, I stand there unmoving while they take
part in the boldest form of dissent they can manage. Silence. Which says we do
not agree. We do not condone. All of this is wrong.

Then something unexpected happens. At
least, I don’t expect it because I don’t think of District 12 as a place that
cares about me. But a shift has occurred since I stepped up to take Prim’s
place, and now it seems I have become someone precious. At first one, then
another, then almost every member of the crowd touches the three middle fingers
of their left hand to their lips and holds it out to me. It is an old and
rarely used gesture of our district, occasionally seen at funerals. It means
thanks, it means admiration, it means good-bye to someone you love.

Now I am truly in danger of crying, but
fortunately Haymitch chooses this time to come staggering across the stage to
congratulate me. “Look at her. Look at this one!” he hollers, throwing an arm
around my shoulders. He’s surprisingly strong for such a wreck. “I like her!”
His breath reeks of liquor and it’s been a long time since he’s bathed. “Lots
of . . . “ He can’t think of the word for a while. “Spunk!” he says triumphantly.
“More than you!” he releases me and starts for the front of the stage. “More
than you!” he shouts, pointing directly into a camera.

Is he addressing the audience or is he
so drunk he might actually be taunting the Capitol? I’ll never know because
just as he’s opening his mouth to continue, Haymitch plummets off the stage and
knocks himself unconscious.

He’s disgusting, but I’m grateful. With
every camera gleefully trained on him, I have just enough time to release the
small, choked sound in my throat and compose myself. I put my hands behind my
back and stare into the distance.

I can see the hills I climbed this morning with Gale. For a
moment, I yearn for something . . . the idea of us leaving the district . . .
making our way in the woods . . . but I know I was right about not running off.
Because who else would have volunteered for Prim?

Haymitch is whisked away on a stretcher,
and Effie Trinket is trying to get the ball rolling again. “What an exciting
day!” she warbles as she attempts to straighten her wig, which has listed
severely to the right. “But more excitement to come! It’s time to choose our
boy tribute!” Clearly hoping to contain her tenuous hair situation, she plants
one hand on her head as she crosses to the ball that contains the boys’ names
and grabs the first slip she encounters. She zips back to the podium, and I don’t
even have time to wish for Gale’s safety when she’s reading the name. “Peeta Mellark.”

Peeta Mellark!

Oh, no, I think. Not him. Because I recognize this name, although I
have never spoken directly to its owner. Peeta Mellark.

No, the odds are not in my favor today.
I watch him as he makes his way toward the stage. Medium height, stocky build,
ashy blond hair that falls in waves over

his forehead. The shock of the moment is
registering on his face, you can see his struggle to remain emotionless, but
his blue eyes show the alarm I’ve seen so often in prey. Yet he climbs steadily
onto the stage and takes his place.

Effie Trinket asks for volunteers, but
no one steps forward. He has two older brothers, I know, I’ve seen them in the
bakery, but one is probably too old now to volunteer and the other won’t. This
is standard. Family devotion only goes so far for most people on reaping day.
What I did was the radical thing.

The mayor begins to read the long, dull
Treaty of Treason as he does every year at this point — it’s required — but I’m
not listening to a word.

Why him? I think. Then I try to convince myself
it doesn’t matter. Peeta Mellark and I are not friends. Not even neighbors. We
don’t speak. Our only real interaction happened years ago. He’s probably forgotten
it. But I haven’t and I know I never will. . . .

It was during the worst time. My father
had been killed in the mine accident three months earlier in the bitterest January
anyone could remember. The numbness of his loss had passed, and the pain would
hit me out of nowhere, doubling me over, racking my body with sobs. Where are you? I would cry out in my mind. Where have you gone? Of course, there was never any answer.

The district had given us a small amount
of money as compensation for his death, enough to cover one month of grieving
at which time my mother would be expected to get a job. Only she didn’t. She
didn’t do anything but sit propped up in a chair or, more often, huddled under
the blankets on her bed, eyes fixed on some point in the distance. Once in a
while, she’d stir, get up as if moved by some urgent purpose, only to then
collapse back into stillness. No amount of pleading from Prim seemed to affect
her.

I was terrified. I suppose now that my
mother was locked in some dark world of sadness, but at the time, all I knew
was that I had lost not only a father, but a mother as well. At eleven years
old, with Prim just seven, I took over as head of the family. There was no
choice. I bought our food at the market and cooked it as best I could and tried
to keep Prim and myself looking presentable. Because if it had become known
that my mother could no longer care for us, the district would have taken us
away from her and placed us in the community home. I’d grown up seeing those
home kids at school. The sadness, the marks of angry hands on their faces, the
hopelessness that curled their shoulders forward. I could never let that happen
to Prim. Sweet, tiny Prim who cried when I cried before she even knew the
reason, who brushed and plaited my mother’s hair before we left for school, who
still polished my father’s shaving mirror each night because he’d hated the
layer of coal dust that settled on everything in the Seam. The community home
would crush her like a bug. So I kept our predicament a secret.

But the money ran out and we were slowly
starving to death. There’s no other way to put it. I kept telling myself if I
could only hold out until May, just May 8th, I would turn twelve and be able to
sign up for the tesserae and get that precious grain and oil to feed us. Only
there were still several weeks to go. We could well be dead by then.

Starvation’s not an uncommon fate in
District 12. Who hasn’t seen the victims? Older people who can’t work. Children
from a family with too many to feed. Those injured in the mines. Straggling
through the streets. And one day, you come upon them sitting motionless against
a wall or lying in the Meadow, you hear the wails from a house, and the Peacekeepers
are called in to retrieve the body. Starvation is never the cause of death
officially. It’s always the flu, or exposure, or pneumonia. But that fools no
one.

On the afternoon of my encounter with
Peeta Mellark, the rain was falling in relentless icy sheets. I had been in
town, trying to trade some threadbare old baby clothes of Prim’s in the public
market, but there were no takers. Although I had been to the Hob on several
occasions with my father, I was too frightened to venture into that rough, gritty
place alone. The rain had soaked through my father’s hunting jacket, leaving me
chilled to the bone. For three days, we’d had nothing but boiled water with
some old dried mint leaves I’d found in the back of a cupboard. By the time the
market closed, I was shaking so hard I dropped my bundle of baby clothes in a
mud puddle. I didn’t pick it up for fear I would keel over and be unable to
regain my feet. Besides, no one wanted those clothes.

I couldn’t go home. Because at home was
my mother with her dead eyes and my little sister, with her hollow cheeks and
cracked lips. I couldn’t walk into that room with the smoky fire from the damp
branches I had scavenged at the edge of the woods after the coal had run out,
my bands empty of any hope.

I found myself stumbling along a muddy
lane behind the shops that serve the wealthiest townspeople. The merchants live
above their businesses, so I was essentially in their backyards. I remember the
outlines of garden beds not yet planted for the spring, a goat or two in a pen,
one sodden dog tied to a post, hunched defeated in the muck.

All forms of stealing are forbidden in
District 12. Punishable by death. But it crossed my mind that there might be
something in the trash bins, and those were fair game. Perhaps a bone at the
butcher’s or rotted vegetables at the grocer’s, something no one but my family
was desperate enough to eat. Unfortunately, the bins had just been emptied.

When I passed the baker’s, the smell of
fresh bread was so overwhelming I felt dizzy. The ovens were in the back, and a
golden glow spilled out the open kitchen door. I stood mesmerized by the heat
and the luscious scent until the rain interfered, running its icy fingers down
my back, forcing me back to life. I lifted the lid to the baker’s trash bin and
found it spotlessly, heartlessly bare.

Suddenly a voice was screaming at me and
I looked up to see the baker’s wife, telling me to move on and did I want her
to call the Peacekeepers and how sick she was of having those brats from the Seam
pawing through her trash. The words were ugly and I had no defense. As I
carefully replaced the lid and backed away, I noticed him, a boy with blond
hair peering out from behind his mother’s back. I’d seen him at school. He was
in my year, but I didn’t know his name. He stuck with the town kids, so how
would I? His mother went back into the bakery, grumbling, but he must have been
watching me as I made my way behind the pen that held their pig and leaned
against the far side of an old apple tree. The realization that I’d have nothing
to take home had finally sunk in. My knees buckled and I slid down the tree
trunk to its roots. It was too much. I was too sick and weak and tired, oh, so
tired. Let them
call the Peacekeepers and take us to the community home, I thought. Or better yet, let me die right here in
the rain.

There was a clatter in the bakery and I
heard the woman screaming again and the sound of a blow, and I vaguely wondered
what was going on. Feet sloshed toward me through the mud and I thought, It’s her. She’s coming to drive me away
with a stick. But
it wasn’t her. It was the boy. In his arms, he carried two large loaves of
bread that must have fallen into the fire because the crusts were scorched
black.

His mother was yelling, “Feed it to the
pig, you stupid creature! Why not? No one decent will buy burned bread!”

He began to tear off chunks from the
burned parts and toss them into the trough, and the front bakery bell rung and
the mother disappeared to help a customer.

The boy never even glanced my way, but I
was watching him. Because of the bread, because of the red weal that stood out
on his cheekbone. What had she hit him with?

My parents never hit us. I couldn’t even
imagine it. The boy took one look back to the bakery as if checking that the
coast was clear, then, his attention back on the pig, he threw a loaf of bread
in my direction. The second quickly followed, and he sloshed back to the
bakery, closing the kitchen door tightly behind him.

I stared at the loaves in disbelief.
They were fine, perfect really, except for the burned areas. Did he mean for me
to have them? He must have. Because there they were at my feet. Before anyone
could witness what had happened I shoved the loaves up under my shirt, wrapped
the hunting jacket tightly about me, and walked swiftly away. The heat of the
bread burned into my skin, but I clutched it tighter, clinging to life.

By the time I reached home, the loaves
had cooled somewhat, but the insides were still warm. When I dropped them on
the table, Prim’s hands reached to tear off a chunk, but I made her sit, forced
my mother to join us at the table, and poured warm tea. I scraped off the black
stuff and sliced the bread. We ate an entire loaf, slice by slice. It was good
hearty bread, filled with raisins and nuts.

I put my clothes to dry at the fire,
crawled into bed, and fell into a dreamless sleep. It didn’t occur to me until
the next morning that the boy might have burned the bread on purpose. Might
have dropped the loaves into the flames, knowing it meant being punished, and
then delivered them to me. But I dismissed this. It must have been an accident.
Why would he have done it? He didn’t even know me. Still, just throwing me the
bread was an enormous kindness that would have surely resulted in a beating if
discovered. 1 couldn’t explain his actions.

We ate slices of bread for breakfast and
headed to school. It was as if spring had come overnight. Warm sweet air.
Fluffy clouds. At school, I passed the boy in the hall, his cheek had swelled
up and his eye had blackened. He was with his friends and didn’t acknowledge me
in any way. But as I collected Prim and started for home that afternoon, I
found him staring at me from across the school yard. Our eyes met for only a
second, then he turned his head away. I dropped my gaze, embarrassed, and that’s
when I saw it. The first dandelion of the year. A bell went off in my head. I
thought of the hours spent in the woods with my father and I knew how we were
going to survive.

To this day, I can never shake the connection
between this boy, Peeta Mellark, and the bread that gave me hope, and the
dandelion that reminded me that I was not doomed. And more than once, I have
turned in the school hallway and caught his eyes trained on me, only to quickly
flit away. I feel like I owe him something, and I hate owing people. Maybe if I
had thanked him at some point, I’d be feeling less conflicted now. I thought
about it a couple of times, but the opportunity never seemed to present itself.
And now it never will. Because we’re going to be thrown into an arena to fight
to the death. Exactly how am I supposed to work in a thank-you in there?
Somehow it just won’t seem sincere if I’m trying to slit his throat.

The mayor finishes the dreary Treaty of
Treason and motions for Peeta and me to shake hands. His are as solid and warm
as those loaves of bread. Peeta looks me right in the eye and gives my hand
what I think is meant to be a reassuring squeeze. Maybe it’s just a nervous
spasm.

We turn back to face the crowd as the
anthem of Panem plays.

Oh, well, I think. There will be twenty-four of us. Odds
are someone else will kill him before I do.

Of course, the odds have not been very
dependable of late.

The moment the anthem ends, we are taken
into custody. I don’t mean we’re handcuffed or anything, but a group of
Peacekeepers marches us through the front door of the Justice Building. Maybe
tributes have tried to escape in the past. I’ve never seen that happen though.

Once inside, I’m conducted to a room and
left alone. It’s the richest place I’ve ever been in, with thick, deep carpets
and a velvet couch and chairs. I know velvet because my mother has a dress with
a collar made of the stuff. When I sit on the couch, I can’t help running my
fingers over the fabric repeatedly. It helps to calm me as I try to prepare for
the next hour. The time allotted for the tributes to say goodbye to their loved
ones. I cannot afford to get upset, to leave this room with puffy eyes and a
red nose. Crying is not an option. There will be more cameras at the train
station.

My sister and my mother come first. I
reach out to Prim

and she climbs on my lap, her arms around my neck, head

on my shoulder, just like she did when she was a toddler.

My mother sits beside me and wraps her arms around us.

For a few minutes, we say nothing. Then I start telling them

all the things they must remember to do, now that I will not be there to do
them for them.

Prim is not to take any tesserae. They
can get by, if

they’re careful, on selling Prim’s goat milk and cheese and the small
apothecary business my mother now runs for the people in the Seam. Gale will
get her the herbs she doesn’t grow herself, but she must be very careful to
describe them because he’s not as familiar with them as I am. He’ll also bring
them game — he and I made a pact about this a year or so ago — and will probably not ask for compensation, but
they should thank him with some kind of trade, like milk or medicine.

I don’t bother suggesting Prim learn to
hunt. I tried to teach her a couple of times and it was disastrous. The woods
terrified her, and whenever I shot something, she’d get teary and talk about
how we might be able to heal it if we got it home soon enough. But she makes
out well with her goat, so I concentrate on that.

When I am done with instructions about
fuel, and trading, and staying in school, I turn to my mother and grip her arm,
hard. “Listen to me. Are you listening to me?” She nods, alarmed by my
intensity. She must know what’s coming. “You can’t leave again,” I say.

My mother’s eyes find the floor. “I
know. I won’t. I couldn’t help what—”

“Well, you have to help it this time.
You can’t clock out and leave Prim on her own. There’s no me now to keep you
both alive. It doesn’t matter what happens. Whatever you see on the screen. You
have to promise me you’ll fight through it!” My voice has risen to a shout. In
it is all the anger, all the fear I felt at her abandonment.

She pulls her arm from my grasp, moved
to anger herself now. “I was ill. I could have treated myself if I’d had the
medicine I have now.”

That part about her being ill might be
true. I’ve seen her bring back people suffering from immobilizing sadness
since. Perhaps it is a sickness, but it’s one we can’t afford.

“Then take it. And take care of her!” I
say.

“I’ll be all right, Katniss,” says Prim,
clasping my face in her hands. “But you have to take care, too. You’re so fast
and brave. Maybe you can win.”

I can’t win. Prim must know that in her
heart. The competition will be far beyond my abilities. Kids from wealthier districts,
where winning is a huge honor, who’ve been trained their whole lives for this.
Boys who are two to three times my size. Girls who know twenty different ways
to kill you with a knife. Oh, there’ll be people like me, too. People to weed
out before the real fun begins.

“Maybe,” I say, because I can hardly
tell my mother to carry on if I’ve already given up myself. Besides, it isn’t
in my nature to go down without a fight, even when things seem insurmountable. “Then
we’d be rich as Haymitch.”

“I don’t care if we’re rich. I just want
you to come home. You will try, won’t you? Really, really try?” asks Prim.

“Really, really try. I swear it,” I say.
And I know, because of Prim, I’ll have to.

And then the Peacekeeper is at the door,
signaling our time is up, and we’re all hugging one another so hard it hurts
and all I’m saying is “I love you. I love you both.” And they’re saying it back
and then the Peacekeeper orders them out and the door closes. I bury my head in
one of the velvet pillows as if this can block the whole thing out.

Someone else enters the room, and when I
look up, I’m surprised to see it’s the baker, Peeta Mellark’s father. I can’t believe
he’s come to visit me. After all, I’ll be trying to kill his son soon. But we
do know each other a bit, and he knows Prim even better. When she sells her
goat cheeses at the Hob, she puts two of them aside for him and he gives her a
generous amount of bread in return. We always wait to trade with him when his
witch of a wife isn’t around because he’s so much nicer. I feel certain he
would never have hit his son the way she did over the burned bread. But why has
he come to see me?

The baker sits awkwardly on the edge of
one of the plush chairs. He’s a big, broad-shouldered man with burn scars from
years at the ovens. He must have just said goodbye to his son.

He pulls a white paper package from his
jacket pocket and holds it out to me. I open it and find cookies. These are a
luxury we can never afford.

“Thank you,” I say. The baker’s not a
very talkative man in the best of times, and today he has no words at all. “I
had some of your bread this morning. My friend Gale gave you a squirrel for it.”
He nods, as if remembering the squirrel. “Not your best trade,” I say. He
shrugs as if it couldn’t possibly matter.

Then I can’t think of anything else, so
we sit in silence until a Peacemaker summons him. He rises and coughs to clear
his throat. “I’ll keep an eye on the little girl. Make sure she’s eating.”

I feel some of the pressure in my chest
lighten at his words. People deal with me, but they are genuinely fond of Prim.
Maybe there will be enough fondness to keep her alive.

My next guest is also unexpected. Madge
walks straight to me. She is not weepy or evasive, instead there’s an urgency
about her tone that surprises me. “They let you wear one thing from your
district in the arena. One thing to remind you of home. Will you wear this?”
She holds out the circular gold pin that was on her dress earlier. I hadn’t
paid much attention to it before, but now I see it’s a small bird in flight.

“Your pin?” I say. Wearing a token from
my district is about the last thing on my mind.

“Here, I’ll put it on your dress, all
right?” Madge doesn’t wait for an answer, she just leans in and fixes the bird
to my dress. “Promise you’ll wear it into the arena, Katniss?” she asks. “Promise?”

“Yes,” I say. Cookies. A pin. I’m
getting all kinds of gifts today. Madge gives me one more. A kiss on the cheek.
Then she’s gone and I’m left thinking that maybe Madge really has been my
friend all along.

Finally, Gale is here and maybe there is
nothing romantic between us, but when he opens his arms I don’t hesitate to go
into them. His body is familiar to me — the way it moves, the smell of wood
smoke, even the sound of his heart beating I know from quiet moments on a hunt
— but this is the first time I really feel it, lean and hard-muscled against my
own.

“Listen,” he says. “Getting a knife
should be pretty easy, but you’ve got to get your hands on a bow. That’s your
best chance.”

“They don’t always have bows,” I say,
thinking of the year there were only horrible spiked maces that the tributes
had to bludgeon one another to death with.

“Then make one,” says Gale. “Even a weak
bow is better than no bow at all.”

I have tried copying my father’s bows
with poor results. It’s not that easy. Even he had to scrap his own work sometimes.

“I don’t even know if there’ll be wood,”
I say. Another year, they tossed everybody into a landscape of nothing but boulders
and sand and scruffy bushes. I particularly hated that year. Many contestants
were bitten by venomous snakes or went insane from thirst.

“There’s almost always some wood,” Gale
says. “Since that year half of them died of cold. Not much entertainment in
that.”

It’s true. We spent one Hunger Games
watching the players freeze to death at night. You could hardly see them because
they were just huddled in balls and had no wood for fires or torches or
anything. It was considered very anti-climactic in the Capitol, all those
quiet, bloodless deaths. Since then, there’s usually been wood to make fires.

“Yes, there’s usually some,” I say.

“Katniss, it’s just hunting. You’re the
best hunter I know,” says Gale.

“It’s not just hunting. They’re armed.
They think,” I say.

“So do you. And you’ve had more
practice. Real practice,” he says. “You know how to kill.”

“Not people,” I say.

“How different can it be, really?” says
Gale grimly.

The awful thing is that if I can forget
they’re people, it will be no different at all.

The Peacekeepers are back too soon and
Gale asks for more time, but they’re taking him away and I start to panic. “Don’t
let them starve!” I cry out, clinging to his hand.

“I won’t! You know I won’t! Katniss,
remember I —” he says, and they yank us apart and slam the door and I’ll never
know what it was he wanted me to remember.

It’s a short ride from the Justice
Building to the train station. I’ve never been in a car before. Rarely even
ridden in wagons. In the Seam, we travel on foot.

I’ve been right not to cry. The station
is swarming with reporters with their insectlike cameras trained directly on my
face. But I’ve had a lot of practice at wiping my face clean of emotions and I
do this now. I catch a glimpse of myself on the television screen on the wall
that’s airing my arrival live and feel gratified that I appear almost bored.

Peeta Mellark, on the other hand, has
obviously been crying and interestingly enough does not seem to be trying to
cover it up. I immediately wonder if this will be his strategy in the Games. To
appear weak and frightened, to reassure the other tributes that he is no
competition at all, and then come out fighting. This worked very well for a
girl, Johanna Mason, from District 7 a few years back. She seemed like such a
sniveling, cowardly fool that no one bothered about her until there were only a
handful of contestants left. It turned out she could kill viciously. Pretty
clever, the way she played it. But this seems an odd strategy for Peeta Mellark
because he’s a baker’s son. All those years of having enough to eat and hauling
bread trays around have made him broad-shouldered and strong. It will take an
awful lot of weeping to convince anyone to overlook him.

We have to stand for a few minutes in
the doorway of the train while the cameras gobble up our images, then we’re allowed
inside and the doors close mercifully behind us. The train begins to move at
once.

The speed initially takes my breath
away. Of course, I’ve never been on a train, as travel between the districts is
forbidden except for officially sanctioned duties. For us, that’s mainly transporting
coal. But this is no ordinary coal train. It’s one of the high-speed Capitol
models that average 250 miles per hour. Our journey to the Capitol will take
less than a day.

In school, they tell us the Capitol was
built in a place once called the Rockies. District 12 was in a region known is
Appalachia. Even hundreds of years ago, they mined coal here. Which is why our
miners have to dig so deep.

Somehow it all comes back to coal at
school. Besides basic reading and math most of our instruction is coal-related.
Except for the weekly lecture on the history of Panem. It’s mostly a lot of
blather about what we owe the Capitol. I know there must be more than they’re
telling us, an actual account of what happened during the rebellion. But I don’t
spend much time thinking about it. Whatever the truth is, I don’t see how it
will help me get food on the table.

The tribute train is fancier than even
the room in the Justice Building. We are each given our own chambers that have
a bedroom, a dressing area, and a private bathroom with hot and cold running
water. We don’t have hot water at home, unless we boil it.

There are drawers filled with fine
clothes, and Effie Trinket tells me to do anything I want, wear anything I
want, everything is at my disposal. Just be ready for supper in an hour. I peel
off my mother’s blue dress and take a hot shower. I’ve never had a shower before.
It’s like being in a summer rain, only warmer. I dress in a dark green shirt
and pants.

At the last minute, I remember Madge’s little
gold pin. For the first time, I get a good look at it. It’s as if someone fashioned
a small golden bird and then attached a ring around it. The bird is connected
to the ring only by its wing tips. I suddenly recognize it. A mockingjay.

They’re funny birds and something of a
slap in the face to the Capitol. During the rebellion, the Capitol bred a
series of genetically altered animals as weapons. The common term for them was muttations, or sometimes mutts for short. One was a special bird called
a jabberjay that had the ability to memorize and repeat whole human
conversations. They were homing birds, exclusively male, that were released into
regions where the Capitol’s enemies were known to be hiding. After the birds
gathered words, they’d fly back to centers to be recorded. It took people
awhile to realize what was going on in the districts, how private conversations
were being transmitted. Then, of course, the rebels fed the Capitol endless
lies, and the joke was on it. So the centers were shut down and the birds were
abandoned to die off in the wild.

Only they didn’t die off. Instead, the
jabberjays mated with female mockingbirds creating a whole new species that
could replicate both bird whistles and human melodies. They had lost the
ability to enunciate words but could still mimic a range of human vocal sounds,
from a child’s high-pitched warble to a man’s deep tones. And they could
re-create songs. Not just a few notes, but whole songs with multiple verses, if
you had the patience to sing them and if they liked your voice.

My father was particularly fond of
mockingjays. When we went hunting, he would whistle or sing complicated songs
to them and, after a polite pause, they’d always sing back. Not everyone is
treated with such respect. But whenever my father sang, all the birds in the
area would fall silent and listen. His voice was that beautiful, high and clear
and so filled with life it made you want to laugh and cry at the same time. I
could never bring myself to continue the practice after he was gone. Still,
there’s something comforting about the little bird. It’s like having a piece of
my father with me, protecting me. I fasten the pin onto my shirt, and with the
dark green fabric as a background, I can almost imagine the mockingjay flying
through the trees.

Effie Trinket comes to collect me for
supper. I follow her through the narrow, rocking corridor into a dining room
with polished paneled walls. There’s a table where all the dishes are highly
breakable. Peeta Mellark sits waiting for us, the chair next to him empty.

“Where’s Haymitch?” asks Effie Trinket
brightly.

“Last time I saw him, he said he was
going to take a nap,” says Peeta.

“Well, it’s been an exhausting day,”
says Effie Trinket. I think she’s relieved by Haymitch’s absence, and who can
blame her?

The supper comes in courses. A thick
carrot soup, green salad, lamb chops and mashed potatoes, cheese and fruit, a
chocolate cake. Throughout the meal, Effie Trinket keeps reminding us to save
space because there’s more to come. But I’m stuffing myself because I’ve never
had food like this, so good and so much, and because probably the best thing I
can do between now and the Games is put on a few pounds.

“At least, you two have decent manners,”
says Effie as we’re finishing the main course. “The pair last year ate everything
with their hands like a couple of savages. It completely upset my digestion.”

The pair last year were two kids from
the Seam who’d never, not one day of their lives, had enough to eat. And when
they did have food, table manners were surely the last thing on their minds.
Peeta’s a baker’s son. My mother taught Prim and I to eat properly, so yes, I
can handle a fork and knife. But I hate Effie Trinket’s comment so much I make
a point of eating the rest of my meal with my fingers. Then I wipe my hands on
the tablecloth. This makes her purse her lips tightly together.

Now that the meal’s over, I’m fighting
to keep the food down. I can see Peeta’s looking a little green, too. Neither
of our stomachs is used to such rich fare. But if I can hold down Greasy Sae’s
concoction of mice meat, pig entrails, and tree bark — a winter specialty — I’m
determined to hang on to this.

We go to another compartment to watch
the recap of the reapings across Panem. They try to stagger them throughout the
day so a person could conceivably watch the whole thing live, but only people
in the Capitol could really do that, since none of them have to attend reapings
themselves.

One by one, we see the other reapings,
the names called, (the volunteers stepping forward or, more often, not. We examine
the faces of the kids who will be our competition. A few stand out in my mind.
A monstrous boy who lunges forward to volunteer from District 2. A fox-faced
girl with sleek red hair from District 5. A boy with a crippled foot from
District 10. And most hauntingly, a twelve-year-old girl from District 11. She
has dark brown skin and eyes, but other than that, she’s very like Prim in size
and demeanor. Only when she mounts the stage and they ask for volunteers, all
you can hear is the wind whistling through the decrepit buildings around her.
There’s no one willing to take her place.

Last of all, they show District 12. Prim
being called, me running forward to volunteer. You can’t miss the desperation
in my voice as I shove Prim behind me, as if I’m afraid no one will hear and
they’ll take Prim away. But, of course, they do hear. I see Gale pulling her
off me and watch myself mount the stage. The commentators are not sure what to
say about the crowd’s refusal to applaud. The silent salute. One says that
District 12 has always been a bit backward but that local customs can be
charming. As if on cue, Haymitch falls off the stage, and they groan comically.
Peeta’s name is drawn, and he quietly takes his place. We shake hands. They cut
to the anthem again, and the pro-gram ends.

Effie Trinket is disgruntled about the
state her wig was in. “Your mentor has a lot to learn about presentation. A lot
about televised behavior.”

Peeta unexpectedly laughs. “He was
drunk,” says Peeta. “He’s drunk every year.”

“Every day,” I add. I can’t help
smirking a little. Effie Trinket makes it sound like Haymitch just has somewhat
rough manners that could be corrected with a few tips from her.

“Yes,” hisses Effie Trinket. “How odd
you two find it amusing. You know your mentor is your lifeline to the world in
these Games. The one who advises you, lines up your sponsors, and dictates the
presentation of any gifts. Haymitch can well be the difference between your
life and your death!”

Just then, Haymitch staggers into the
compartment. “I miss supper?” he says in a slurred voice. Then he vomits all
over the expensive carpet and falls in the mess.

“So laugh away!” says Effie Trinket. She
hops in her pointy shoes around the pool of vomit and flees the room.

For a few moments, Peeta and I take in
the scene of our mentor trying to rise out of the slippery vile stuff from his
stomach. The reek of vomit and raw spirits almost brings my dinner up. We
exchange a glance. Obviously Haymitch isn’t much, but Effie Trinket is right
about one thing, once we’re in the arena he’s all we’ve got. As if by some
unspoken agreement, Peeta and I each take one of Haymitch’s arms and help him
to his feet.

“I tripped?” Haymitch asks. “Smells bad.”
He wipes his hand on his nose, smearing his face with vomit.

“Let’s get you back to your room,” says
Peeta. “Clean you up a bit.”

We half-lead half-carry Haymitch back to
his compartment. Since we can’t exactly set him down on the embroidered bedspread,
we haul him into the bathtub and turn the shower on him. He hardly notices.

“It’s okay,” Peeta says to me. “I’ll
take it from here.”

I can’t help feeling a little grateful
since the last thing I want to do is strip down Haymitch, wash the vomit out of
his chest hair, and tuck him into bed. Possibly Peeta is trying to make a good
impression on him, to be his favorite once the Games begin. But judging by the
state he’s in, Haymitch will have no memory of this tomorrow.

“All right,” I say. “I can send one of
the Capitol people to help you.” There’s any number on the train. Cooking lor
us. Waiting on us. Guarding us. Taking care of us is their job.

“No. I don’t want them,” says Peeta.

I nod and head to my own room. I
understand how Peeta feels. I can’t stand the sight of the Capitol people myself.
But making them deal with Haymitch might be a small form of revenge. So I’m
pondering the reason why he insists on taking care of Haymitch and all of a
sudden I think, It’s
because he’s being kind. Just as he was kind to give me the bread.

The idea pulls me up short. A kind Peeta
Mellark is far more dangerous to me than an unkind one. Kind people have a way of working their way inside me and rooting there.
And I can’t let Peeta do this. Not where we’re going. So I decide, from this
moment on, to have as little as possible to do with the baker’s son.

When I get back to my room, the train is
pausing at a platform to refuel. I quickly open the window, toss the cookies
Peeta’s father gave me out of the train, and slam the glass shut. No more. No
more of either of them.

Unfortunately, the packet of cookies
hits the ground and bursts open in a patch of dandelions by the track. I only
see the image for a moment, because the train is off again, but it’s enough. Enough to remind me of that other dandelion in the
school yard years ago . . .

I had just turned away from Peeta
Mellark’s bruised face when I saw the dandelion and I knew hope wasn’t lost. I
plucked it carefully and hurried home. I grabbed a bucket and Prim’s hand and
headed to the Meadow and yes, it was dotted with the golden-headed weeds. After
we’d harvested those, we scrounged along inside the fence for probably a mile
until we’d filled the bucket with the dandelion greens, stems, and flowers.
That night, we gorged ourselves on dandelion salad and the rest of the bakery
bread.

“What else?” Prim asked me. “What other
food can we find?”

“All kinds of things,” I promised her. “I
just have to remember them.”

My mother had a book she’d brought with
her from the apothecary shop. The pages were made of old parchment and covered
in ink drawings of plants. Neat handwritten blocks told their names, where to
gather them, when they came in bloom, their medical uses. But my father added
other entries to the book. Plants for eating, not healing. Dandelions, pokeweed,
wild onions, pines. Prim and I spent the rest of the night poring over those
pages.

The next day, we were off school. For a
while I hung around the edges of the Meadow, but finally I worked up the
courage to go under the fence. It was the first time I’d been there alone,
without my father’s weapons to protect me. But I retrieved the small bow and
arrows he’d made me from a hollow tree. I probably didn’t go more than twenty
yards into the woods that day. Most of the time, I perched up in the branches
of an old oak, hoping for game to come by. After several hours, I had the good
luck to kill a rabbit.

I’d shot a few rabbits before, with my
father’s guidance. But this I’d done on my own.

We hadn’t had meat in months. The sight
of the rabbit seemed to stir something in my mother. She roused herself,
skinned the carcass, and made a stew with the meat and some more greens Prim
had gathered. Then she acted confused and went back to bed, but when the stew
was done, we made her eat a bowl.

The woods became our savior, and each
day I went a bit farther into its arms. It was slow-going at first, but I was determined
to feed us. I stole eggs from nests, caught fish in nets, sometimes managed to
shoot a squirrel or rabbit for stew, and gathered the various plants that sprung up beneath my
feet. Plants are tricky. Many are edible, but one false mouthful and you’re
dead. I checked and double-checked the plants I harvested with my father’s
pictures. I kept us alive.

Any sign of danger, a distant howl, the
inexplicable break of a branch, sent me flying back to the fence at first. Then
I began to risk climbing trees to escape the wild dogs that quickly got bored and moved on. Bears and cats lived deeper
in, perhaps disliking the sooty reek of our district.

On May 8th, I went to the Justice
Building, signed up for my tesserae, and pulled home my first batch of grain and
oil in Prim’s toy wagon. On the eighth of every month, I was entitled to do the same. I couldn’t stop hunting and
gathering, of course. The grain was not enough to live on, and there were other
things to buy, soap and milk and thread. What we didn’t absolutely have to eat,
I began to trade at the Hob. It was frightening to enter that place without my
father at my side, but people had respected him, and they accepted me. Game was
game after all, no matter who’d shot it. I also sold at the back doors of the
wealthier clients in town, trying to remember what my father had told me and
learning a few new tricks as well. The butcher would buy my rabbits but not
squirrels. The baker enjoyed squirrel but would only trade for one if his wife
wasn’t around. The Head Peacekeeper loved wild turkey. The mayor had a passion
for strawberries.

In late summer, I was washing up in a
pond when I noticed the plants growing around me. Tall with leaves like arrowheads.
Blossoms with three white petals. I knelt down in the water, my fingers digging
into the soft mud, and I pulled up handfuls of the roots. Small, bluish tubers
that don’t look like much but boiled or baked are as good as any potato. “Katniss,”
I said aloud. It’s the plant I was named for. And I heard my father’s voice
joking, “As long as you can find yourself, you’ll never starve.” I spent hours
stirring up the pond bed with my toes and a stick, gathering the tubers that
floated to the top. That night, we feasted on fish and katniss roots until we
were all, for the first time in months, full.

Slowly, my mother returned to us. She
began to clean and cook and preserve some of the food I brought in for winter.
People traded us or paid money for her medical remedies. One day, I heard her
singing.

Prim was thrilled to have her back, but
I kept watching, waiting for her to disappear on us again. I didn’t trust her.
And some small gnarled place inside me hated her for her weakness, for her
neglect, for the months she had put us through. Prim forgave her, but I had
taken a step back from my mother, put up a wall to protect myself from needing
her, and nothing was ever the same between us again.

Now I was going to die without that ever
being set right. I thought of how I had yelled at her today
in the Justice Building. I had told her I loved her, too, though. So maybe it would all balance out.

For a while I stand staring out the
train window, wishing I could open it again, but unsure of what would happen at
such high speed. In the distance, I see the lights of another district. 7? 10?
I don’t know. I think about the people in their houses, settling in for bed. I
imagine my home, with its shutters drawn tight. What are they doing now, my mother
and Prim? Were they able to eat supper? The fish stew and the strawberries? Or
did it lay untouched on their plates? Did they watch the recap of the day’s
events on the battered old TV that sits on the table against the wall? Surely,
there were more tears. Is my mother holding up, being strong for Prim? Or has
she already started to slip away, leaving the weight of the world on my sister’s
fragile shoulders?

Prim will undoubtedly sleep with my
mother tonight. The thought of that scruffy old Buttercup posting himself on
the bed to watch over Prim comforts me. If she cries, he will nose his way into
her arms and curl up there until she calms down and falls asleep. I’m so glad I
didn’t drown him.

Imagining my home makes me ache with
loneliness. This day has been endless. Could Gale and I have been eating
blackberries only this morning? It seems like a lifetime ago. Like a long dream
that deteriorated into a nightmare. Maybe, if I go to sleep, I will wake up
back in District 12, where I belong.

Probably the drawers hold any number of
nightgowns, but I just strip off my shirt and pants and climb into bed in my underwear.
The sheets are made of soft, silky fabric. A thick fluffy comforter gives immediate
warmth.

If I’m going to cry, now is the time to
do it. By morning, I’ll be able to wash the damage done by the tears from my
face. But no tears come. I’m too tired or too numb to cry. The only thing I
feel is a desire to be somewhere else. So I let the train rock me into oblivion.

Gray light is leaking through the
curtains when the rapping rouses me. I hear Effie Trinket’s voice, calling me
to rise. “Up, up, up! It’s going to be a big, big, big day!” I try and imagine,
for a moment, what it must be like inside that woman’s head. What thoughts fill
her waking hours? What dreams come to her at night? I have no idea.

I put the green outfit back on since it’s
not really dirty, just slightly crumpled from spending the night on the floor.
My fingers trace the circle around the little gold mockingjay and I think of
the woods, and of my father, and of my mother and Prim waking up, having to get
on with things.

I slept in the elaborate braided hair my
mother did for the reaping and it doesn’t look too bad, so I just leave it up.
It doesn’t matter. We can’t be far from the Capitol now. And once we reach the
city, my stylist will dictate my look for the opening ceremonies tonight
anyway. I just hope I get one who doesn’t think nudity is the last word in
fashion.

As I enter the dining car, Effie Trinket
brushes by me with a cup of black coffee. She’s muttering obscenities under her
breath. Haymitch, his face puffy and red from the previous day’s indulgences,
is chuckling. Peeta holds a roll and looks somewhat embarrassed.

“Sit down! Sit down!” says Haymitch,
waving me over. The moment I slide into my chair I’m served an enormous platter
of food. Eggs, ham, piles of fried potatoes. A tureen of fruit sits in ice to
keep it chilled. The basket of rolls they set before me would keep my family
going for a week. There’s an elegant glass of orange juice. At least, I think
it’s orange juice. I’ve only even tasted an orange once, at New Year’s when my
father bought one as a special treat. A cup of coffee. My mother adores coffee,
which we could almost never afford, but it only tastes bitter and thin to me. A
rich brown cup of something I’ve never seen.

“They call it hot chocolate,” says
Peeta. “It’s good.”

I take a sip of the hot, sweet, creamy
liquid and a shudder runs through me. Even though the rest of the meal beckons,
I ignore it until I’ve drained my cup. Then I stuff down every mouthful I can
hold, which is a substantial amount, being careful to not overdo it on the
richest stuff. One time, my mother told me that I always eat like I’ll never
see food again. And I said, “I won’t unless I bring it home.” That shut her up.

When my stomach feels like it’s about to
split open, I lean back and take in my breakfast companions. Peeta is still eating,
breaking off bits of roll and dipping them in hot chocolate. Haymitch hasn’t
paid much attention to his platter, but he’s knocking back a glass of red juice
that he keeps thinning with a clear liquid from a bottle. Judging by the fumes,
it’s some kind of spirit. I don’t know Haymitch, but I’ve seen him often enough
in the Hob, tossing handfuls of money on the counter of the woman who sells
white liquor. He’ll be incoherent by the time we reach the Capitol.

I realize I detest Haymitch. No wonder
the District 12 tributes never stand a chance. It isn’t just that we’ve been underfed
and lack training. Some of our tributes have still been strong enough to make a
go of it. But we rarely get sponsors and he’s a big part of the reason why. The
rich people who back tributes — either because they’re betting on them or
simply for the bragging rights of picking a winner — expect someone classier
than Haymitch to deal with.

“So, you’re supposed to give us advice,”
I say to Haymitch.

“Here’s some advice. Stay alive,” says
Haymitch, and then bursts out laughing. I exchange a look with Peeta before I remember
I’m having nothing more to do with him. I’m surprised to see the hardness in
his eyes. He generally seems so mild.

“That’s very funny,” says Peeta.
Suddenly he lashes out at the glass in Haymitch’s hand. It shatters on the
floor, sending the bloodred liquid running toward the back of the train. “Only not
to us.”

Haymitch considers this a moment, then
punches Peeta in the jaw, knocking him from his chair. When he turns back to
reach for the spirits, I drive my knife into the table between his hand and the
bottle, barely missing his fingers. I brace myself to deflect his hit, but it
doesn’t come. Instead he sits back and squints at us.

“Well, what’s this?” says Haymitch. “Did
I actually get a pair of fighters this year?”

Peeta rises from the floor and scoops up
a handful of ice from under the fruit tureen. He starts to raise it to the red
mark on his jaw.

“No,” says Haymitch, stopping him. “Let
the bruise show. The audience will think you’ve mixed it up with another tribute
before you’ve even made it to the arena.”

“That’s against the rules,” says Peeta.

“Only if they catch you. That bruise
will say you fought, you weren’t caught, even better,” says Haymitch. He turns
to me. “Can you hit anything with that knife besides a table?”

The bow and arrow is my weapon. But I’ve
spent a fair amount of time throwing knives as well. Sometimes, if I’ve wounded
an animal with an arrow, it’s better to get a knife into it, too, before I
approach it. I realize that if I want Haymitch’s attention, this is my moment
to make an impression. I yank the knife out of the table, get a grip on the
blade, and then throw it into the wall across the room. I was actually just hoping
to get a good solid stick, but it lodges in the seam between two panels, making
me look a lot better than I am.

“Stand over here. Both of you,” says
Haymitch, nodding to the middle of the room. We obey and he circles us, prodding
us like animals at times, checking our muscles, examining our faces. “Well, you’re
not entirely hopeless. Seem fit. And once the stylists get hold of you, you’ll
be attractive enough.”

Peeta and I don’t question this. The
Hunger Games aren’t a beauty contest, but the best-looking tributes always seem
to pull more sponsors.

“All right, I’ll make a deal with you.
You don’t interfere with my drinking, and I’ll stay sober enough to help you,”
says Haymitch. “But you have to do exactly what I say.”

It’s not much of a deal but still a
giant step forward from ten minutes ago when we had no guide at all.

“Fine,” says Peeta.

“So help us,” I say. “When we get to the
arena, what’s the best strategy at the Cornucopia for someone —”

“One thing at a time. In a few minutes,
we’ll be pulling into the station. You’ll be put in the hands of your stylists.
You’re not going to like what they do to you. But no matter what it is, don’t
resist,” says Haymitch.

“But —” I begin.

“No buts. Don’t resist,” says Haymitch.
He takes the bottle of spirits from the table and leaves the car. As the door
swings shut behind him, the car goes dark. There are still a few lights inside,
but outside it’s as if night has fallen again. I realize we must be in the tunnel
that runs up through the mountains into the Capitol. The mountains form a
natural barrier between the Capitol and the eastern districts. It is almost
impossible to enter from the east except through the tunnels. This geographical
advantage was a major factor in the districts losing the war that led to my
being a tribute today. Since the rebels had to scale the mountains, they were
easy targets for the Capitol’s air forces.

Peeta Mellark and I stand in silence as
the train speeds along. The tunnel goes on and on and I think of the tons of
rock separating me from the sky, and my chest tightens. I hate being encased in
stone this way. It reminds me of the mines and my father, trapped, unable to
reach sunlight, buried forever in the darkness.

The train finally begins to slow and
suddenly bright light floods the compartment. We can’t help it. Both Peeta and
I run to the window to see what we’ve only seen on television, the Capitol, the
ruling city of Panem. The cameras haven’t lied about its grandeur. If anything,
they have not quite captured the magnificence of the glistening buildings in a
rainbow of hues that tower into the air, the shiny cars that roll down the wide
paved streets, the oddly dressed people with bizarre hair and painted faces who
have never missed a meal. All the colors seem artificial, the pinks too deep,
the greens too bright, the yellows painful to the eyes, like the flat round
disks of hard candy we can never afford to buy at the tiny sweet shop in District
12.

The people begin to point at us eagerly
as they recognize a tribute train rolling into the city. I step away from the window, sickened by their excitement, knowing they can’t
wait to watch us die. But Peeta holds his ground, actually waving and smiling
at the gawking crowd. He only stops when the train pulls into the station,
blocking us from their view.

He sees me staring at him and shrugs. “Who knows?” he
says. “One of them may be rich.”

I have misjudged him. I think of his actions since the reaping
began. The friendly squeeze of my hand. His father showing up with the cookies
and promising to feed Prim . . . did Peeta put him up to that? His tears at the
station. Volunteering to wash Haymitch but then challenging him this morning
when apparently the nice-guy approach had failed. And now the waving at the
window, already trying to win the crowd.

All of the pieces are still fitting together, but I sense
he has a plan forming. He hasn’t accepted his death. He is already fighting
hard to stay alive. Which also means that kind Peeta Mellark, the boy who gave
me the bread, is fighting hard to kill me.

R-i-i-i-p! I grit my teeth as Venia, a woman with aqua hair and gold
tattoos above her eyebrows, yanks a strip of Fabric from my leg tearing out the
hair beneath it. “Sorry!” she pipes in her silly Capitol accent. “You’re just
so hairy!”

Why do these people speak in such a high
pitch? Why do their jaws barely open when they talk? Why do the ends of their sentences go up as if they’re asking
a question? Odd vowels, clipped words, and always a hiss on the letter s . . . no wonder it’s impossible not to mimic
them.

Venia makes what’s supposed to be a
sympathetic face. “Good news, though. This is the last one. Ready?” I get a grip on the edges of the table I’m seated on and nod. The final swathe of my leg hair is
uprooted in a painful jerk.

I’ve been in the Remake Center for more than three hours
and I still haven’t met my stylist. Apparently
he has no interest in seeing me until Venia and
the other members of my prep team have addressed some obvious problems. This
has included scrubbing down my body with a gritty loam that has removed not
only dirt but at least three layers of skin, turning my nails into uniform
shapes, and primarily, ridding my body of hair. My legs, arms, torso, underarms,
and parts of my eyebrows have been stripped of the Muff, leaving me like a plucked bird, ready
for roasting. I don’t like it. My skin feels sore and
tingling and intensely vulnerable. But I have kept my side of the bargain with
Haymitch, and no objection has crossed my lips.

“You’re doing very well,” says some guy
named Flavius. He gives his orange corkscrew locks a shake and applies a fresh
coat of purple lipstick to his mouth. “If there’s one thing we can’t stand, it’s
a whiner. Grease her down!”

Venia and Octavia, a plump woman whose
entire body has been dyed a pale shade of pea green, rub me down with a lotion
that first stings but then soothes my raw skin. Then they pull me from the
table, removing the thin robe I’ve been allowed to wear off and on. I stand
there, completely naked, as the three circle me, wielding tweezers to remove
any last bits of hair. I know I should be embarrassed, but they’re so unlike
people that I’m no more self-conscious than if a trio of oddly colored birds
were pecking around my feet.

The three step back and admire their
work. “Excellent! You almost look like a human being now!” says Flavius, and
they all laugh.

I force my lips up into a smile to show
how grateful I am. “Thank you,” I say sweetly. “We don’t have much cause to
look nice in District Twelve.”

This wins them over completely. “Of
course, you don’t, you poor darling!” says Octavia clasping her hands together
in distress for me.

“But don’t worry,” says Venia. “By the
time Cinna is through with you, you’re going to be absolutely gorgeous!”

“We promise! You know, now that we’ve
gotten rid of all the hair and filth, you’re not horrible at all!” says Flavius
encouragingly. “Let’s call Cinna!”

They dart out of the room. It’s hard to
hate my prep team. They’re such total idiots. And yet, in an odd way, I know
they’re sincerely trying to help me.

I look at the cold white walls and floor
and resist the impulse to retrieve my robe. But this Cinna, my stylist, will
surely make me remove it at once. Instead my hands go to my hairdo, the one
area of my body my prep team had been told to leave alone. My fingers stroke
the silky braids my mother so carefully arranged. My mother. I left her blue
dress and shoes on the floor of my train car, never thinking about retrieving
them, of trying to hold on to a piece of her, of home. Now I wish I had.

The door opens and a young man who must
be Cinna enters. I’m taken aback by how normal he looks. Most of the stylists
they interview on television are so dyed, stenciled, and surgically altered
they’re grotesque. But Cinna’s close-cropped hair appears to be its natural
shade of brown. He’s in a simple black shirt and pants. The only concession to
self-alteration seems to be metallic gold eyeliner that has been applied with a
light hand. It brings out the flecks of gold in his green eyes. And, despite my
disgust with the Capitol and their hideous fashions, I can’t help thinking how
attractive it looks.

“Hello, Katniss. I’m Cinna, your stylist,” he says in a quiet voice somewhat lacking in the Capitol’s affectations.

“Hello,” I venture cautiously.

“Just give me a moment, all right?” he
asks. He walks around my naked body, not touching me, but taking in every inch
of it with his eyes. I resist the impulse to cross my arms over my chest. “Who
did your hair?”

“My mother,” I say.

“It’s beautiful. Classic really. And in
almost perfect balance with your profile. She has very clever fingers,” he
says.

I had expected someone flamboyant, someone
older trying desperately to look young, someone who viewed me as a piece of
meat to be prepared for a platter. Cinna has met none of these expectations.

“You’re new, aren’t you? I don’t think I’ve
seen you before,” I say. Most of the stylists are familiar, constants in the ever-changing
pool of tributes. Some have been around my whole life.

“Yes, this is my first year in the
Games,” says Cinna.

“So they gave you District Twelve,” I
say. Newcomers generally end up with us, the least desirable district.

“I asked for District Twelve,” he says
without further explanation. “Why don’t you put on your robe and we’ll have a
chat.”

Pulling on my robe, I follow him through
a door into a sitting room. Two red couches face off over a low table. Three
walls are blank, the fourth is entirely glass, providing a window to the city.
I can see by the light that it must be around noon, although the sunny sky has
turned overcast. Cinna invites me to sit on one of the couches and takes his
place across from me. He presses a button on the side of the table. The top
splits and from below rises a second tabletop that holds our lunch. Chicken and
chunks of oranges cooked in a creamy sauce laid on a bed of pearly white grain,
tiny green peas and onions, rolls shaped like flowers, and for dessert, a
pudding the color of honey.

I try to imagine assembling this meal
myself back home. Chickens are too expensive, but I could make do with a wild
turkey. I’d need to shoot a second turkey to trade for an orange. Goat’s milk
would have to substitute for cream. We can grow peas in the garden. I’d have to
get wild onions from the woods. I don’t recognize the grain, our own tessera
ration cooks down to an unattractive brown mush. Fancy rolls would mean another
trade with the baker, perhaps for two or three squirrels. As for the pudding, I
can’t even guess what’s in it. Days of hunting and gathering for this one meal
and even then it would be a poor substitution for the Capitol version.

What must it be like, I wonder, to live
in a world where food appears at the press of a button? How would I spend the
hours I now commit to combing the woods for sustenance if it were so easy to
come by? What do they do all day, these people in the Capitol, besides
decorating their bodies and waiting around for a new shipment of tributes to
roll in and die for their entertainment?

I look up and find Cinna’s eyes trained
on mine. “How despicable we must seem to you,” he says.

Has he seen this in my face or somehow
read my thoughts? He’s right, though. The whole rotten lot of them is despicable.

“No matter,” says Cinna. “So, Katniss,
about your costume for the opening ceremonies. My partner, Portia, is the stylist
for your fellow tribute, Peeta. And our current thought is to dress you in
complementary costumes,” says Cinna. “As you know, it’s customary to reflect
the flavor of the district.”

For the opening ceremonies, you’re
supposed to wear something that suggests your district’s principal industry. District
11, agriculture. District 4, fishing. District 3, factories. This means that
coming from District 12, Peeta and I will be in some kind of coal miner’s
getup. Since the baggy miner’s jumpsuits are not particularly becoming, our tributes
usually end up in skimpy outfits and hats with headlamps. One year, our tributes
were stark naked and covered in black powder to represent coal dust. It’s
always dreadful and does nothing to win favor with the crowd. I prepare myself
for the worst.

“So, I’ll be in a coal miner outfit?” I
ask, hoping it won’t be indecent.

“Not exactly. You see, Portia and I
think that coal miner thing’s very overdone. No one will remember you in that.
And we both see it as our job to make the District Twelve tributes unforgettable,”
says Cinna.

I’ll be naked for sure, I think.

“So rather than focus on the coal mining
itself, we’re going to focus on the coal,” says Cinna. Naked and covered in black dust, I think. “And what do we do with coal?
We burn it,” says Cinna.

“You’re not afraid of fire, are you,
Katniss?” He sees my expression and grins.

A few hours later, I am dressed in what
will either be the most sensational or the deadliest costume in the opening ceremonies.
I’m in a simple black unitard that covers me from ankle to neck. Shiny leather
boots lace up to my knees. But it’s the fluttering cape made of streams of
orange, yellow, and red and the matching headpiece that define this costume.
Cinna plans to light them on fire just before our chariot rolls into the
streets.

“It’s not real flame, of course, just a
little synthetic fire Portia and I came up with. You’ll be perfectly safe,” he
says. But I’m not convinced I won’t be perfectly barbecued by the time we reach
the city’s center.

My face is relatively clear of makeup,
just a bit of highlighting here and there. My hair has been brushed out and then
braided down my back in my usual style. “I want the audience to recognize you
when you’re in the arena,” says Cinna dreamily. “Katniss, the girl who was on
fire.”

It crosses my mind that Cinna’s calm and
normal demeanor masks a complete madman.

Despite this morning’s revelation about
Peeta’s character, I’m actually relieved when he shows up, dressed in an identical
costume. He should know about fire, being a baker’s son and all. His stylist, Portia, and her
team accompany him in, and everyone is absolutely giddy with excitement over
what a splash we’ll make. Except Cinna. He just seems a bit weary as he accepts
congratulations.

We’re whisked down to the bottom level
of the Remake Center, which is essentially a gigantic stable. The opening ceremonies
are about to start. Pairs of tributes are being loaded into chariots pulled by
teams of four horses. Ours are coal black. The animals are so well trained, no
one even needs to guide their reins. Cinna and Portia direct us into the
chariot and carefully arrange our body positions, the drape of our capes,
before moving off to consult with each other.

“What do you think?” I whisper to Peeta.
“About the fire?”

“I’ll rip off your cape if you’ll rip
off mine,” he says through gritted teeth.

“Deal,” I say. Maybe, if we can get them
off soon enough, we’ll avoid the worst burns. It’s bad though. They’ll throw us
into the arena no matter what condition we’re in. “I know we promised Haymitch
we’d do exactly what they said, but I don’t think he considered this angle.”

“Where is Haymitch, anyway? Isn’t he
supposed to protect us from this sort of thing?” says Peeta.

“With all that alcohol in him, it’s
probably not advisable to have him around an open flame,” I say.

And suddenly we’re both laughing. I
guess we’re both so nervous about the Games and more pressingly, petrified of being
turned into human torches, we’re not acting sensibly.

The opening music begins. It’s easy to
hear, blasted around the Capitol. Massive doors slide open revealing the
crowd-lined streets. The ride lasts about twenty minutes and ends up at the
City Circle, where they will welcome us, play the anthem, and escort us into
the Training Center, which will be our home/prison until the Games begin.

The tributes from District 1 ride out in
a chariot pulled by snow-white horses. They look so beautiful, spray-painted silver,
in tasteful tunics glittering with jewels. District 1 makes luxury items for
the Capitol. You can hear the roar of the crowd. They are always favorites.

District 2 gets into position to follow
them. In no time at all, we are approaching the door and I can see that between
the overcast sky and evening hour the light is turning gray. The tributes from
District 11 are just rolling out when Cinna appears with a lighted torch. “Here
we go then,” he says, and before we can react he sets our capes on fire. I
gasp, waiting for the heat, but there is only a faint tickling sensation. Cinna
climbs up before us and ignites our headdresses. He lets out a sign of relief. “It
works.” Then he gently tucks a hand under my chin. “Remember, heads high.
Smiles. They’re going to love you!”

Cinna jumps off the chariot and has one
last idea. He shouts something up at us, but the music drowns him out. He
shouts again and gestures.

“What’s he saying?” I ask Peeta. For the
first time, I look at him and realize that ablaze with the fake flames, he is
dazzling. And I must be, too.

“I think he said for us to hold hands,”
says Peeta. He grabs my right hand in his left, and we look to Cinna for confirmation.
He nods and gives a thumbs-up, and that’s the last thing I see before we enter
the city.

The crowd’s initial alarm at our
appearance quickly changes to cheers and shouts of “District Twelve!” Every
head is turned our way, pulling the focus from the three chariots ahead of us.
At first, I’m frozen, but then I catch sight of us on a large television screen
and am floored by how breathtaking we look. In the deepening twilight, the
firelight illuminates our faces. We seem to be leaving a trail of fire off the
flowing capes. Cinna was right about the minimal makeup, we both look more
attractive but utterly recognizable.

Remember, heads high. Smiles. They’re
going to love you! I hear Cinna’s voice in my head. I lift my chin a bit
higher, put on my most winning smile, and wave with my free hand. I’m glad now
I have Peeta to clutch for balance, he is so steady, solid as a rock. As I gain
confidence, I actually blow a few kisses to the crowd. The people of the
Capitol are going nuts, showering us with flowers, shouting our names, our first
names, which they have bothered to find on the program.

The pounding music, the cheers, the
admiration work their way into my blood, and I can’t suppress my excitement.
Cinna has given me a great advantage. No one will forget me. Not my look, not
my name. Katniss. The girl who was on fire.

For the first time, I feel a flicker of
hope rising up in me. Surely, there must be one sponsor willing to take me on!
And with a little extra help, some food, the right weapon, why should I count
myself out of the Games?

Someone throws me a red rose. I catch
it, give it a delicate sniff, and blow a kiss back in the general direction of
the giver. A hundred hands reach up to catch my kiss, as if it were a real and
tangible thing.

“Katniss! Katniss!” I can hear my name
being called from all sides. Everyone wants my kisses.

It’s not until we enter the City Circle
that I realize I must have completely stopped the circulation in Peeta’s hand.
That’s how tightly I’ve been holding it. I look down at our linked fingers as I
loosen my grasp, but he regains his grip on me. “No, don’t let go of me,” he
says. The firelight flickers off his blue eyes. “Please. I might fall out of
this thing.”

“Okay,” I say. So I keep holding on, but
I can’t help feeling strange about the way Cinna has linked us together. It’s
not really fair to present us as a team and then lock us into the arena to kill
each other.

The twelve chariots fill the loop of the
City Circle. On the buildings that surround the Circle, every window is packed
with the most prestigious citizens of the Capitol. Our horses pull our chariot
right up to President Snow’s mansion, and we come to a halt. The music ends
with a flourish.

The president, a small, thin man with
paper-white hair, gives the official welcome from a balcony above us. It is traditional
to cut away to the faces of the tributes during the speech. But I can see on
the screen that we are getting way more than our share of airtime. The darker
it becomes, the more difficult it is to take your eyes off our flickering. When
the national anthem plays, they do make an effort to do a quick cut around to
each pair of tributes, but the camera holds on the District 12 chariot as it
parades around the circle one final time and disappears into the Training
Center.

The doors have only just shut behind us
when we’re engulfed by the prep teams, who are nearly unintelligible as they
babble out praise. As I glance around, I notice a lot of the other tributes are
shooting us dirty looks, which confirms what I’ve suspected, we’ve literally
outshone them all. Then Cinna and Portia are there, helping us down from the
chariot, carefully removing our flaming capes and headdresses. Portia extinguishes
them with some kind of spray from a canister.

I realize I’m still glued to Peeta and
force my stiff fingers to open. We both massage our hands.

“Thanks for keeping hold of me. I was
getting a little shaky there,” says Peeta.

“It didn’t show,” I tell him. “I’m sure
no one noticed.”

“I’m sure they didn’t notice anything
but you. You should wear flames more often,” he says. “They suit you.” And then
he gives me a smile that seems so genuinely sweet with just the right touch of
shyness that unexpected warmth rushes through me.

A warning bell goes off in my head. Don’t be so stupid. Peeta is planning
how to kill you, I
remind myself. He
is luring you in to make you easy prey. The more likable he is, the more deadly
he is.

But because two can play at this game, I
stand on tiptoe and kiss his cheek. Right on his bruise.

The Training Center has a tower designed
exclusively for the tributes and their teams. This will be our home until the
actual Games begin. Each district has an entire floor. You simply step onto an
elevator and press the number of your district. Easy enough to remember.

I’ve ridden the elevator a couple of
times in the Justice Building back in District 12. Once to receive the medal
for my father’s death and then yesterday to say my final goodbyes to my friends
and family. But that’s a dark and creaky thing that moves like a snail and
smells of sour milk. The walls of this elevator are made of crystal so that you
can watch the people on the ground floor shrink to ants as you shoot up into
the air. It’s exhilarating and I’m tempted to ask Effie Trinket if we can ride
it again, but somehow that seems childish.

Apparently, Effie Trinket’s duties did
not conclude at the station. She and Haymitch will be overseeing us right into
the arena. In a way, that’s a plus because at least she can be counted on to
corral us around to places on time whereas we haven’t seen Haymitch since he
agreed to help us on the train. Probably passed out somewhere. Effie Trinket,
on the other hand, seems to be flying high. We’re the first team she’s ever
chaperoned that made a splash at the opening ceremonies. She’s complimentary
about not just our costumes but how we conducted ourselves. And, to hear her
tell it, Effie knows everyone who’s anyone in the Capitol and has been talking
us up all day, trying to win us sponsors.

“I’ve been very mysterious, though,” she
says, her eyes squint half shut. “Because, of course, Haymitch hasn’t bothered
to tell me your strategies. But I’ve done my best with what I had to work with.
How Katniss sacrificed herself for her sister. How you’ve both successfully
struggled to overcome the barbarism of your district.”

Barbarism? That’s ironic coming from a
woman helping to prepare us for slaughter. And what’s she basing our success
on? Our table manners?

“Everyone has their reservations,
naturally. You being from the coal district. But I said, and this was very
clever of me, I said, ‘Well, if you put enough pressure on coal it turns to
pearls!’“ Effie beams at us so brilliantly that we have no choice but to
respond enthusiastically to her cleverness even though it’s wrong.

Coal doesn’t turn to pearls. They grow
in shellfish. Possibly she meant coal turns to diamonds, but that’s untrue,
too. I’ve heard they have some sort of machine in District 1 that can turn
graphite into diamonds. But we don’t mine graphite in District 12. That was
part of District 13’s job until they were destroyed.

I wonder if the people she’s been
plugging us to all day either know or care.

“Unfortunately, I can’t seal the sponsor
deals for you. Only Haymitch can do that,” says Effie grimly. “But don’t worry,
I’ll get him to the table at gunpoint if necessary.”

Although lacking in many departments,
Effie Trinket has a certain determination I have to admire.

My quarters are larger than our entire
house back home. They are plush, like the train car, but also have so many automatic
gadgets that I’m sure I won’t have time to press all the buttons. The shower
alone has a panel with more than a hundred options you can choose regulating
water temperature, pressure, soaps, shampoos, scents, oils, and massaging
sponges. When you step out on a mat, heaters come on that blow-dry your body.
Instead of struggling with the knots in my wet hair, I merely place my hand on
a box that sends a current through my scalp, untangling, parting, and drying my
hair almost instantly. It floats down around my shoulders in a glossy curtain.

I program the closet for an outfit to my
taste. The windows zoom in and out on parts of the city at my command. You
need only whisper a type of food from a gigantic menu into a mouthpiece and it
appears, hot and steamy, before you in less than a minute. I walk around the
room eating goose liver and puffy bread until there’s a knock on the door.
Effie’s calling me to dinner.

Good. I’m starving.

Peeta, Cinna, and Portia are standing
out on a balcony that overlooks the Capitol when we enter the dining room. I’m
glad to see the stylists, particularly after I hear that Haymitch will be
joining us. A meal presided over by just

Effie and Haymitch is bound to be a
disaster. Besides, dinner isn’t really about food, it’s about planning out our
strategies, and Cinna and Portia have already proven how valuable they are.

A silent young man dressed in a white
tunic offers us all stemmed glasses of wine. I think about turning it down, but
I’ve never had wine, except the homemade stuff my mother uses for coughs, and
when will I get a chance to try it again? I take a sip of the tart, dry liquid
and secretly think it could be improved by a few spoonfuls of honey.

Haymitch shows up just as dinner is
being served. It looks as if he’s had his own stylist because he’s clean and
groomed and about as sober as I’ve ever seen him. He doesn’t refuse the offer
of wine, but when he starts in on his soup, I realize it’s the first time I’ve
ever seen him eat. Maybe he really will pull himself together long enough to
help us.

Cinna and Portia seem to have a
civilizing effect on Haymitch and Effie. At least they’re addressing each other
decently. And they both have nothing but praise for our stylists’ opening act.
While they make small talk, I concentrate on the meal. Mushroom soup, bitter
greens with tomatoes the size of peas, rare roast beef sliced as thin as paper,
noodles in a green sauce, cheese that melts on your tongue served with sweet
blue grapes. The servers, all young people dressed in white tunics like the one
who gave us wine, move wordlessly to and from the table, keeping the platters
and glasses full.

About halfway through my glass of wine,
my head starts feeling foggy, so I change to water instead. I don’t like the
feeling and hope it wears off soon. How Haymitch can stand walking around like
this full-time is a mystery.

I try to focus on the talk, which has
turned to our interview costumes, when a girl sets a gorgeous-looking cake on
the table and deftly lights it. It blazes up and then the flames flicker around
the edges awhile until it finally goes out. I have a moment of doubt. “What
makes it burn? Is it alcohol?” I say, looking up at the girl. “That’s the last
thing I wa — oh! I know you!”

I can’t place a name or time to the girl’s
face. But I’m certain of it. The dark red hair, the striking features, the porcelain
white skin. But even as I utter the words, I feel my insides contracting with
anxiety and guilt at the sight of her, and while I can’t pull it up, I know
some bad memory is associated with her. The expression of terror that crosses
her face only adds to my confusion and unease. She shakes her head in denial
quickly and hurries away from the table.

When I look back, the four adults are
watching me like hawks.

“Don’t be ridiculous, Katniss. How could
you possibly know an Avox?” snaps Effie. “The very thought.”

“What’s an Avox?” I ask stupidly.

“Someone who committed a crime. They cut
her tongue so she can’t speak,” says Haymitch. “She’s probably a traitor of
some sort. Not likely you’d know her.”

“And even if you did, you’re not to
speak to one of them unless it’s to give an order,” says Effie. “Of course, you
don’t really know her.”

But I do know her. And now that Haymitch
has mentioned the word traitor I remember from where. The disapproval is so high I could
never admit it. “No, I guess not, I just —” I stammer, and the wine is not
helping.

Peeta snaps his fingers. “Delly
Cartwright. That’s who it is. I kept thinking she looked familiar as well. Then
I realized she’s a dead ringer for Delly.”

Delly Cartwright is a pasty-faced, lumpy
girl with yellowish hair who looks about as much like our server as a beetle
does a butterfly. She may also be the friendliest person on the planet — she
smiles constantly at everybody in school, even me. I have never seen the girl
with the red hair smile. But I jump on Peeta’s suggestion gratefully. “Of
course, that’s who I was thinking of. It must be the hair,” I say.

“Something about the eyes, too,” says
Peeta.

The energy at the table relaxes. “Oh, well.
If that’s all it is,” says Cinna. “And yes, the cake has spirits, but all the
alcohol has burned off. I ordered it specially in honor of your fiery debut.”

We eat the cake and move into a sitting
room to watch the replay of the opening ceremonies that’s being broadcast. A
few of the other couples make a nice impression, but none of them can hold a
candle to us. Even our own party lets out an “Ahh!” as they show us coming out
of the Remake Center.

“Whose idea was the hand holding?” asks
Haymitch.

“Cinna’s,” says Portia.

“Just the perfect touch of rebellion,”
says Haymitch. “Very nice.”

Rebellion? I have to think about that
one a moment. But when I remember the other couples, standing stiffly apart,
never touching or acknowledging each other, as if their fellow tribute did not
exist, as if the Games had already begun, I know what Haymitch means.
Presenting ourselves not as adversaries but as friends has distinguished us as
much as the fiery costumes.

“Tomorrow morning is the first training
session. Meet me for breakfast and I’ll tell you exactly how I want you to play
it,” says Haymitch to Peeta and I. “Now go get some sleep while the grown-ups
talk.”

Peeta and I walk together down the
corridor to our rooms. When we get to my door, he leans against the frame, not
blocking my entrance exactly but insisting I pay attention to him. “So, Delly
Cartwright. Imagine finding her lookalike here.”

He’s asking for an explanation, and I’m
tempted to give him one. We both know he covered for me. So here I am in his
debt again. If I tell him the truth about the girl, somehow that might even
things up. How can it hurt really? Even if he repeated the story, it couldn’t
do me much harm. It was just something I witnessed. And he lied as much as I
did about Delly Cartwright.

I realize I do want to talk to someone
about the girl. Someone who might be able to help me figure out her story.

Gale would be my first choice, but it’s
unlikely I’ll ever see Gale again. I try to think if telling Peeta could give
him any possible advantage over me, but I don’t see how. Maybe sharing a
confidence will actually make him believe I see him as a friend.

Besides, the idea of the girl with her
maimed tongue frightens me. She has reminded me why I’m here. Not to model
flashy costumes and eat delicacies. But to die a bloody death while the crowds
urge on my killer.

To tell or not to tell? My brain still
feels slow from the wine. I stare down the empty corridor as if the decision
lies there.

Peeta picks up on my hesitation. “Have
you been on the roof yet?” I shake my head. “Cinna showed me. You can practically
see the whole city. The wind’s a bit loud, though.”

I translate this into “No one will
overhear us talking” in my head. You do have the sense that we might be under
surveillance here. “Can we just go up?”

“Sure, come on,” says Peeta. I follow
him to a flight of stairs that lead to the roof. There’s a small dome-shaped
room with a door to the outside. As we step into the cool, windy evening air, I
catch my breath at the view. The Capitol twinkles like a vast field of fireflies.
Electricity in District 12 comes and goes, usually we only have it a few hours
a day. Often the evenings are spent in candlelight. The only time you can count
on it is when they’re airing the Games or some important government message on
television that it’s mandatory to watch. But here there would be no shortage.
Ever.

Peeta and I walk to a railing at the
edge of the roof. I look straight down the side of the building to the street,
which is buzzing with people. You can hear their cars, an occasional shout, and
a strange metallic tinkling. In District 12, we’d all be thinking about bed
right now.

“I asked Cinna why they let us up here.
Weren’t they worried that some of the tributes might decide to jump right over
the side?” says Peeta.

“What’d he say?” I ask.

“You can’t,” says Peeta. He holds out
his hand into seemingly empty space. There’s a sharp zap and he jerks it back. “Some
kind of electric field throws you back on the roof.”

“Always worried about our safety,” I
say. Even though Cinna has shown Peeta the roof, I wonder if we’re supposed to
be up here now, so late and alone. I’ve never seen tributes on the Training
Center roof before. But that doesn’t mean we’re not being taped. “Do you think
they’re watching us now?”

“Maybe,” he admits. “Come see the
garden.”

On the other side of the dome, they’ve
built a garden with flower beds and potted trees. From the branches hang hundreds
of wind chimes, which account for the tinkling I heard. Here in the garden, on
this windy night, it’s enough to drown out two people who are trying not to be
heard. Peeta looks at me expectantly.

I pretend to examine a blossom. “We were
hunting in the woods one day. Hidden, waiting for game,” I whisper.

“You and your father?” he whispers back.

“No, my friend Gale. Suddenly all the
birds stopped singing at once. Except one. As if it were giving a warning call.
And then we saw her. I’m sure it was the same girl. A boy was with her. Their
clothes were tattered. They had dark circles under their eyes from no sleep.
They were running as if their lives depended on it,” I say.

For a moment I’m silent, as I remember
how the sight of this strange pair, clearly not from District 12, fleeing
through the woods immobilized us. Later, we wondered if we could have helped
them escape. Perhaps we might have. Concealed them. If we’d moved quickly. Gale
and I were taken by surprise, yes, but we’re both hunters. We know how animals
look at bay. We knew the pair was in trouble as soon as we saw them. But we
only watched.

“The hovercraft appeared out of nowhere,”
I continue to Peeta. “I mean, one moment the sky was empty and the next it was
there. It didn’t make a sound, but they saw it. A net dropped down on the girl
and carried her up, fast, so fast like the elevator. They shot some sort of
spear through the boy. It was attached to a cable and they hauled him up as
well. But I’m certain he was dead. We heard the girl scream once. The boy’s
name, I think. Then it was gone, the hovercraft. Vanished into thin air. And
the birds began to sing again, as if nothing had happened.”

“Did they see you?” Peeta asked.

“I don’t know. We were under a shelf of
rock,” I reply.

But I do know. There was a moment, after
the birdcall, but before the hovercraft, where the girl had seen us. She’d locked
eyes with me and called out for help. But neither Gale or I had responded.

“You’re shivering,” says Peeta.

The wind and the story have blown all
the warmth from my body. The girl’s scream. Had it been her last?

Peeta takes off his jacket and wraps it
around my shoulders. I start to take a step back, but then I let him, deciding
for a moment to accept both his jacket and his kindness. A friend would do
that, right?

“They were from here?” he asks, and he
secures a button at my neck.

I nod. They’d had that Capitol look
about them. The boy and the girl.

“Where do you suppose they were going?”
he asks.

“I don’t know that,” I say. District 12
is pretty much the end of the line. Beyond us, there’s only wilderness. If you
don’t count the ruins of District 13 that still smolder from the toxic bombs.
They show it on television occasionally, just to remind us. “Or why they would
leave here.” Haymitch had called the Avoxes traitors. Against what? It could
only be the Capitol. But they had everything here. No cause to rebel.

“I’d leave here,” Peeta blurts out. Then
he looks around nervously. It was loud enough to hear above the chimes. He
laughs. “I’d go home now if they let me. But you have to admit, the food’s
prime.”

He’s covered again. If that’s all you’d
heard it would just sound like the words of a scared tribute, not someone contemplating
the unquestionable goodness of the Capitol.

“It’s getting chilly. We better go in,”
he says. Inside the dome, it’s warm and bright. His tone is conversational. “Your
friend Gale. He’s the one who took your sister away at the reaping?”

“Yes. Do you know him?” I ask.

“Not really. I hear the girls talk about
him a lot. I thought he was your cousin or something. You favor each other,” he
says.

“No, we’re not related,” I say.

Peeta nods, unreadable. “Did he come to
say good-bye to you?”

“Yes,” I say, observing him carefully. “So
did your father. He brought me cookies.”

Peeta raises his eyebrows as if this is
news. But after watching him lie so smoothly, I don’t give this much weight. “Really?
Well, he likes you and your sister. I think he wishes he had a daughter instead
of a houseful of boys.”

The idea that I might ever have been
discussed, around the dinner table, at the bakery fire, just in passing in
Peeta’s house gives me a start. It must have been when the mother was out of
the room.

“He knew your mother when they were
kids,” says Peeta.

Another surprise. But probably true. “Oh,
yes. She grew up in town,” I say. It seems impolite to say she never mentioned
the baker except to compliment his bread.

We’re at my door. I give back his
jacket. “See you in the morning then.”

“See you,” he says, and walks off down
the hall.

When I open my door, the redheaded girl
is collecting my unitard and boots from where I left them on the floor before
my shower. I want to apologize for possibly getting her in trouble earlier. But
I remember I’m not supposed to speak to her unless I’m giving her an order.

“Oh, sorry,” I say. “I was supposed to
get those back to Cinna. I’m sorry. Can you take them to him?”

She avoids my eyes, gives a small nod,
and heads out the door.

I’d set out to tell her I was sorry
about dinner. But I know that my apology runs much deeper. That I’m ashamed I
never tried to help her in the woods. That I let the Capitol kill the boy and mutilate
her without lifting a finger.

Just like I was watching the Games.

I kick off my shoes and climb under the
covers in my clothes. The shivering hasn’t stopped. Perhaps the girl doesn’t
even remember me. But I know she does. You don’t forget the face of the person
who was your last hope. I pull the covers up over my head as if this will
protect me from the redheaded girl who can’t speak. But I can feel her eyes
staring at me, piercing through walls and doors and bedding.

I wonder if she’ll enjoy watching me
die.

My slumbers are filled with disturbing
dreams. The face of the redheaded girl intertwines with gory images from
earlier Hunger Games, with my mother withdrawn and unreachable, with Prim
emaciated and terrified. I bolt up screaming for my father to run as the mine
explodes into a million deadly bits of light.

Dawn is breaking through the windows.
The Capitol has a misty, haunted air. My head aches and I must have bitten into
the side of my cheek in the night. My tongue probes the ragged flesh and I
taste blood.

Slowly, I drag myself out of bed and
into the shower. I arbitrarily punch buttons on the control board and end up hopping
from foot to foot as alternating jets of icy cold and steaming hot water
assault me. Then I’m deluged in lemony foam that I have to scrape off with a
heavy bristled brush. Oh, well. At least my blood is flowing.

When I’m dried and moisturized with
lotion, I find an outfit has been left for me at the front of the closet. Tight
black pants, a long-sleeved burgundy tunic, and leather shoes. I put my hair in
the single braid down my back. This is the first time since the morning of the
reaping that I resemble myself. No fancy hair and clothes, no flaming capes.
Just me. Looking like I could be headed for the woods. It calms me.

Haymitch didn’t give us an exact time to
meet for break-last and no one has contacted me this morning, but I’m hungry so
I head down to the dining room, hoping there will be food. I’m not
disappointed. While the table is empty, a long board off to the side has been
laid with at least twenty dishes. A young man, an Avox, stands at attention by
the spread. When I ask if I can serve myself, he nods assent. I load a plate
with eggs, sausages, batter cakes covered in thick orange preserves, slices of
pale purple melon. As I gorge myself, I watch the sun rise over the Capitol. I
have a second plate of hot grain smothered in beef stew. Finally, I fill a
plate with rolls and sit at the table, breaking oil bits and dipping them into
hot chocolate, the way Peeta did on the train.

My mind wanders to my mother and Prim.
They must be up. My mother getting their breakfast of mush. Prim milking her
goat before school. Just two mornings ago, I was home. Can that be right? Yes,
just two. And now how empty the house feels, even from a distance. What did
they say last night about my fiery debut at the Games? Did it give them hope,
or simply add to their terror when they saw the reality of twenty-four tributes
circled together, knowing only one could live?

Haymitch and Peeta come in, bid me good
morning, fill their plates. It makes me irritated that Peeta is wearing exactly
the same outfit I am. I need to say something to Cinna. This twins act is going
to blow up in out faces once the Games begin. Surely, they must know this. Then
I remember Haymitch telling me to do exactly what the stylists tell me to do.
If it was anyone but Cinna, I might be tempted to ignore him. But after last
night’s triumph, I don’t have a lot of room to criticize his choices.

I’m nervous about the training. There
will be three days in which all the tributes practice together. On the last
afternoon, we’ll each get a chance to perform in private before the Gamemakers.
The thought of meeting the other tributes face-to-face makes me queasy. I turn the
roll I have just taken from the basket over and over in my hands, but my appetite
is gone.

When Haymitch has finished several
platters of stew, he pushes back his plate with a sigh. He takes a flask from
his pocket and takes a long pull on it and leans his elbows on the table. “So,
let’s get down to business. Training. First off, if you like, I’ll coach you
separately. Decide now.”

“Why would you coach us separately?” I
ask.

“Say if you had a secret skill you might
not want the other to know about,” says Haymitch.

I exchange a look with Peeta. “I don’t
have any secret skills,” he says. “And I already know what yours is, right? I
mean, I’ve eaten enough of your squirrels.”

I never thought about Peeta eating the
squirrels I shot. Somehow I always pictured the baker quietly going off and
frying them up for himself. Not out of greed. But because town families usually
eat expensive butcher meat. Beef and chicken and horse.

“You can coach us together,” I tell
Haymitch. Peeta nods.

“All right, so give me some idea of what
you can do,” says Haymitch.

“I can’t do anything,” says Peeta. “Unless
you count baking bread.”

“Sorry, I don’t. Katniss. I already know
you’re handy with a knife,” says Haymitch.

“Not really. But I can hunt,” I say. “With
a bow and arrow.”

“And you’re good?” asks Haymitch.

I have to think about it. I’ve been
putting food on the table for four years. That’s no small task. I’m not as good
as my father was, but he’d had more practice. I’ve better aim than Gale, but I’ve
had more practice. He’s a genius with traps and snares. “I’m all right,” I say.

“She’s excellent,” says Peeta. “My
father buys her squirrels. He always comments on how the arrows never pierce
the body. She hits every one in the eye. It’s the same with the rabbits she
sells the butcher. She can even bring down deer.”

This assessment of my skills from Peeta
takes me totally by surprise. First, that he ever noticed. Second, that he’s
talking me up. “What are you doing?” I ask him suspiciously.

“What are you doing? If he’s going to
help you, he has to know what you’re capable of. Don’t underrate yourself,” says Peeta.

I don’t know why, but this rubs me the
wrong way. “What about you? I’ve seen you in the market. You can lift hundred-pound
bags of flour,” I snap at him. “Tell him that. That’s not nothing.”

“Yes, and I’m sure the arena will be
full of bags of flour for me to chuck at people. It’s not like being able to
use a weapon. You know it isn’t,” he shoots back.

“He can wrestle,” I tell Haymitch. “He
came in second in our school competition last year, only after his brother.”

“What use is that? How many times have
you seen someone wrestle someone to death?” says Peeta in disgust.

“There’s always hand-to-hand combat. All
you need is to come up with a knife, and you’ll at least stand a chance. If I
get jumped, I’m dead!” I can hear my voice rising in anger.

“But you won’t! You’ll be living up in
some tree eating raw squirrels and picking off people with arrows. You know
what my mother said to me when she came to say good-bye, as if to cheer me up,
she says maybe District Twelve will finally have a winner. Then I realized, she
didn’t mean me, she meant you!” bursts out Peeta.

“Oh, she meant you,” I say with a wave
of dismissal.

“She said, ‘She’s a survivor, that one.’
She is,” says Peeta.

That pulls me up short. Did his mother
really say that about me? Did she rate me over her son? I see the pain in Peeta’s
eyes and know he isn’t lying.

Suddenly I’m behind the bakery and I can
feel the chill of the rain running down my back, the hollowness in my belly. I
sound eleven years old when I speak. “But only because someone helped me.”

Peeta’s eyes flicker down to the roll in
my hands, and I know he remembers that day, too. But he just shrugs. “People
will help you in the arena. They’ll be tripping over each other to sponsor you.”

“No more than you,” I say.

Peeta rolls his eyes at Haymitch. “She
has no idea. The effect she can have.” He runs his fingernail along the wood
grain in the table, refusing to look at me.

What on earth does he mean? People help
me? When we were dying of starvation, no one helped me! No one except Peeta.
Once I had something to barter with, things changed. I’m a tough trader. Or am
I? What effect do I have? That I’m weak and needy? Is he suggesting that I got
good deals because people pitied me? I try to think if this is true. Perhaps
some of the merchants were a little generous in their trades, but I always
attributed that to their long-standing relationship with my father. Besides, my
game is first-class. No one pitied me!

I glower at the roll sure he meant to
insult me.

After about a minute of this, Haymitch
says, “Well, then. Well, well, well. Katniss, there’s no guarantee they’ll be
bows and arrows in the arena, but during your private session with the
Gamemakers, show them what you can do. Until then, stay clear of archery. Are
you any good at trapping?”

“I know a few basic snares,” I mutter.

“That may be significant in terms of
food,” says Haymitch. “And Peeta, she’s right, never underestimate strength in
the arena. Very often, physical power tilts the advantage to a player. In the
Training Center, they will have weights, but don’t reveal how much you can lift
in front of the other tributes. The plan’s the same for both of you. You go to
group training. Spend the time trying to learn something you don’t know. Throw
a spear. Swing a mace. Learn to tie a decent knot. Save showing what you’re
best at until your private sessions. Are we clear?” says Haymitch. Peeta and I
nod.

“One last thing. In public, I want you
by each other’s side every minute,” says Haymitch. We both start to object, but
Haymitch slams his hand on the table. “Every minute! It’s not open for
discussion! You agreed to do as I said! You will be together, you will appear
amiable to each other. Now get out. Meet Effie at the elevator at ten for
training.”

I bite my lip and stalk back to my room,
making sure Peeta can hear the door slam. I sit on the bed, hating Haymitch, hating
Peeta, hating myself for mentioning that day long ago in the rain.

It’s such a joke! Peeta and I going
along pretending to be friends! Talking up each other’s strengths, insisting
the other take credit for their abilities. Because, in fact, at some point, we’re
going to have to knock it off and accept we’re bitter adversaries. Which I’d be
prepared to do right now if it wasn’t for Haymitch’s stupid instruction that we
stick together in training. It’s my own fault, I guess, for telling him he didn’t
have to coach us separately. But that didn’t mean I wanted to do everything
with Peeta. Who, by the way, clearly doesn’t want to be partnering up with me,
either.

I hear Peeta’s voice in my head. She has no idea. The effect she can
have. Obviously
meant to demean me. Right? but a tiny part of me wonders if this was a
compliment. That he meant I was appealing in some way. It’s weird, how much he’s
noticed me. Like the attention he’s paid to my hunting. And apparently, I have
not been as oblivious to him as I imagined, either. The flour. The wrestling. I
have kept track of the boy with the bread.

It’s almost ten. I clean my teeth and
smooth back my hair again. Anger temporarily blocked out my nervousness about
meeting the other tributes, but now I can feel my anxiety rising again. By the
time I meet Effie and Peeta at the elevator, I catch myself biting my nails. I
stop at once.

The actual training rooms are below
ground level of our building. With these elevators, the ride is less than a
minute. The doors open into an enormous gymnasium filled with various weapons
and obstacle courses. Although it’s not yet ten, we’re the last ones to arrive.
The other tributes are gathered in a tense circle. They each have a cloth
square with their district number on it pinned to their shirts. While someone
pins the number 12 on my back, I do a quick assessment.
Peeta and I are the only two dressed alike.

As soon as we join the circle, the head
trainer, a tall, athletic woman named Atala steps up and begins to explain the
training schedule. Experts in each skill will remain at their stations. We will
be free to travel from area to area as we choose, per our mentor’s instructions.
Some of the stations teach survival skills, others fighting techniques. We are
forbidden to engage in any combative exercise with another tribute. There are assistants
on hand if we want to practice with a partner.

When Atala begins to read down the list
of the skill stations, my eyes can’t help flitting around to the other tributes.
It’s the first time we’ve been assembled, on level ground, in simple clothes.
My heart sinks. Almost all of the boys and at least half of the girls are
bigger than I am, even though many of the tributes have never been fed
properly. You can see it in their bones, their skin, the hollow look in their
eyes. I may be smaller naturally, but overall my family’s resourcefulness has
given me an edge in that area. I stand straight, and while I’m thin, I’m
strong. The meat and plants from the woods combined with the exertion it took
to get them have given me a healthier body than most of those I see around me.

The exceptions are the kids from the
wealthier districts, the volunteers, the ones who have been fed and trained
throughout their lives for this moment. The tributes from 1, 2, and 4
traditionally have this look about them. It’s technically against the rules to
train tributes before they reach the Capitol but it happens every year. In
District 12, we call them the Career Tributes, or just the Careers. And like as
not, the winner will be one of them.

The slight advantage I held coming into
the Training Center, my fiery entrance last night, seems to vanish in the presence
of my competition. The other tributes were jealous of us, but not because we
were amazing, because our stylists were. Now I see nothing but contempt in the
glances of the Career Tributes. Each must have fifty to a hundred pounds on me.
They project arrogance and brutality. When Atala releases us, they head
straight for the deadliest-looking weapons in the gym and handle them with
ease.

I’m thinking that it’s lucky I’m a fast runner when Peeta nudges my arm and I jump. He is still beside me, per Haymitch’s instructions.
His expression is sober. “Where would you like to start?”

I look around at the Career Tributes who are showing off,
clearly trying to intimidate the field. Then at the others, the underfed, the
incompetent, shakily having their first lessons with a knife or an ax.

“Suppose we tie some knots,” I say.

“Right you are,” says Peeta. We cross to
an empty station where the trainer seems pleased to have students. You get the
feeling that the knot-tying class is not the Hunger games hot spot. When he
realizes I know something about snares, he shows us
a simple, excellent trap that will leave a human competitor dangling by a leg
from a tree. We concentrate on this one skill for an hour until both of us have
mastered it. Then we move on to camouflage. Peeta genuinely seems to enjoy this
station, swirling a combination of mud and clay and berry juices around on his
pale skin, weaving disguises from vines and leaves. The trainer who runs the
camouflage station is full of enthusiasm at his work.

“I do the cakes,” he admits to me.

“The cakes?” I ask. I’ve been preoccupied with watching the boy from District 2 send a spear through
a dummy’s heart from fifteen yards. “What cakes?”

“At home. The iced ones, for the bakery,”
he says.

He means the ones they display in the
windows. Fancy cakes with flowers and pretty things painted in frosting. They’re
for birthdays and New Year’s Day. When we’re in the square, Prim always drags
me over to admire them, although we’d never be able to afford one. There’s
little enough beauty in District 12, though, so I can hardly deny her this.

I look more critically at the design on
Peeta’s arm. The alternating pattern of light and dark suggests sunlight
falling through the leaves in the woods. I wonder how he knows this, since I
doubt he’s ever been beyond the fence. Has he been able to pick this up from
just that scraggly old apple tree in his backyard? Somehow the whole thing —
his skill, those inaccessible cakes, the praise of the camouflage expert —
annoys me.

“It’s lovely. If only you could frost
someone to death,” I say.

“Don’t be so superior. You can never
tell what you’ll find in the arena. Say it’s actually a gigantic cake —” begins
Peeta.

“Say we move on,” I break in.

So the next three days pass with Peeta
and I going quietly from station to station. We do pick up some valuable
skills, from starting fires, to knife throwing, to making shelter. Despite
Haymitch’s order to appear mediocre, Peeta excels in hand-to-hand combat, and I
sweep the edible plants test without blinking an eye. We steer clear of archery
and weightlifting though, wanting to save those for our private sessions.

The Gamemakers appeared early on the
first day. Twenty or so men and women dressed in deep purple robes. They sit in
the elevated stands that surround the gymnasium, sometimes wandering about to
watch us, jotting down notes, other times eating at the endless banquet that
has been set for them, ignoring the lot of us. But they do seem to be keeping
their eye on the District 12 tributes. Several times I’ve looked up to find one
fixated on me. They consult with the trainers during our meals as well. We see
them all gathered together when we come back.

Breakfast and dinner are served on our
floor, but at lunch the twenty-four of us eat in a dining room off the gymnasium.
Food is arranged on carts around the room and you serve yourself. The Career
Tributes tend to gather rowdily around one table, as if to prove their
superiority, that they have no fear of one another and consider the rest of us
beneath notice. Most of the other tributes sit alone, like lost sheep. No one
says a word to us. Peeta and I eat together, and since Haymitch keeps dogging
us about it, try to keep up a friendly conversation during the meals.

It’s not easy to find a topic. Talking
of home is painful. Talking of the present unbearable. One day, Peeta empties
our breadbasket and points out how they have been careful to include types from
the districts along with the refined bread of the Capitol. The fish-shaped loaf
tinted green with seaweed from District 4. The crescent moon roll dotted with
seeds from District 11. Somehow, although it’s made from the same stuff, it
looks a lot more appetizing than the ugly drop biscuits that are the standard
fare at home.

“And there you have it,” says Peeta,
scooping the breads back in the basket.

“You certainly know a lot,” I say.

“Only about bread,” he says. “Okay, now
laugh as if I’ve said something funny.”

We both give a somewhat convincing laugh
and ignore the stares from around the room.

“All right, I’ll keep smiling pleasantly
and you talk,” says Peeta. It’s wearing us both out, Haymitch’s direction to be
friendly. Because ever since I slammed my door, there’s been a chill in the air
between us. But we have our orders.

“Did I ever tell you about the time I
was chased by a bear?” I ask.

“No, but it sounds fascinating,” says
Peeta.

I try and animate my face as I recall
the event, a true story, in which I’d foolishly challenged a black bear over
the rights to a beehive. Peeta laughs and asks questions right on cue. He’s
much better at this than I am.

On the second day, while we’re taking a
shot at spear throwing, he whispers to me. “I think we have a shadow.”

I throw my spear, which I’m not too bad
at actually, if I don’t have to throw too far, and see the little girl from District
11 standing back a bit, watching us. She’s the twelve-year-old, the one who
reminded me so of Prim in stature. Up close she looks about ten. She has
bright, dark, eyes and satiny brown skin and stands tilted up on her toes with her
arms slightly extended to her sides, as if ready to take wing at the slightest
sound. It’s impossible not to think of a bird.

I pick up another spear while Peeta
throws. “I think her name’s Rue,” he says softly.

I bite my lip. Rue is a small yellow
flower that grows in the Meadow. Rue. Primrose. Neither of them could tip the
scale at seventy pounds soaking wet.

“What can we do about it?” I ask him,
more harshly than I intended.

“Nothing to do,” he says back. “Just
making conversation.”

Now that I know she’s there, it’s hard
to ignore the child. She slips up and joins us at different stations. Like me,
she’s clever with plants, climbs swiftly, and has good aim. She can hit the
target every time with a slingshot. But what is a slingshot against a 220-pound
male with a sword?

Back on the District 12 floor, Haymitch
and Effie grill us throughout breakfast and dinner about every moment of the
day. What we did, who watched us, how the other tributes size up. Cinna and Portia
aren’t around, so there’s no one to add any sanity to the meals. Not that
Haymitch and Effie are fighting anymore. Instead they seem to be of one mind, determined
to whip us into shape. Full of endless directions about what we should do and
not do in training. Peeta is more patient, but I become fed up and surly.

When we finally escape to bed on the
second night, Peeta mumbles, “Someone ought to get Haymitch a drink.”

I make a sound that is somewhere between
a snort and a laugh. Then catch myself. It’s messing with my mind too much,
trying to keep straight when we’re supposedly friends and when we’re not. At
least when we get into the arena, I’ll know where we stand. “Don’t. Don’t let’s
pretend when there’s no one around.”

“All right, Katniss,” he says tiredly.
After that, we only talk in front of people.

On the third day of training, they start
to call us out of lunch for our private sessions with the Gamemakers. District
by district, first the boy, then the girl tribute. As usual, District 12 is
slated to go last. We linger in the dining room, unsure where else to go. No
one comes back once they have left. As the room empties, the pressure to appear
friendly lightens. By the time they call Rue, we are left alone. We sit in
silence until they summon Peeta. He rises.

“Remember what Haymitch said about being
sure to throw the weights.” The words come out of my mouth without permission.

“Thanks. I will,” he says. “You . . .
shoot straight.”

I nod. I don’t know why I said anything
at all. Although if I’m going to lose, I’d rather Peeta win than the others. Better
for our district, for my mother and Prim.

After about fifteen minutes, they call
my name. I smooth my hair, set my shoulders back, and walk into the gymnasium.
Instantly, I know I’m in trouble. They’ve been here too long, the Gamemakers.
Sat through twenty-three other demonstrations. Had too much to wine, most of
them. Want more than anything to go home.

There’s nothing I can do but continue
with the plan. I walk to the archery station. Oh, the weapons! I’ve been
itching to get my hands on them for days! Bows made of wood and plastic and
metal and materials I can’t even name. Arrows with feathers cut in flawless
uniform lines. I choose a bow, string it, and sling the matching quiver of
arrows over my shoulder. There’s a shooting range, but it’s much too limited.
Standard bull’s-eyes and human silhouettes. I walk to the center of the
gymnasium and pick my first target. The dummy used for knife practice. Even as
I pull back on the bow I know something is wrong. The string’s tighter than the
one I use at home. The arrow’s more rigid. I miss the dummy by a couple of inches
and lose what little attention I had been commanding. For a moment, I’m
humiliated, then I head back to the bull’s-eye. I shoot again and again until I
get the feel of these new weapons.

Back in the center of the gymnasium, I
take my initial position and skewer the dummy right through the heart. Then I
sever the rope that holds the sandbag for boxing, and the bag splits open as it
slams to the ground. Without pausing, I shoulder-roll forward, come up on one
knee, and send an arrow into one of the hanging lights high above the gymnasium
floor. A shower of sparks bursts from the fixture.

It’s excellent shooting. I turn to the
Gamemakers. A few are nodding approval, but the majority of them are fixated on
a roast pig that has just arrived at their banquet table.

Suddenly I am furious, that with my life
on the line, they don’t even have the decency to pay attention to me. That I’m
being upstaged by a dead pig. My heart starts to pound, I can feel my face
burning. Without thinking, I pull an arrow from my quiver and send it straight
at the Gamemakers’ table. I hear shouts of alarm as people stumble back. The arrow
skewers the apple in the pig’s mouth and pins it to the wall behind it.
Everyone stares at me in disbelief.

“Thank you for your consideration,” I
say. Then I give a slight bow and walk straight toward the exit without being
dismissed.

As I stride toward the elevator, I fling
my bow to one side and my quiver to the other. I brush past the gaping Avoxes
who guard the elevators and hit the number twelve button with my fist. The
doors slide together and I zip upward. I actually make it back to my floor
before the tears start running down my cheeks. I can hear the others calling me
from the sitting room, but I fly down the hall into my room, bolt the door, and
fling myself onto my bed. Then I really begin to sob.

Now I’ve done it! Now I’ve ruined
everything! If I’d stood even a ghost of chance, it vanished when I sent that
arrow flying at the Gamemakers. What will they do to me now? Arrest me? Execute
me? Cut my tongue and turn me into an Avox so I can wait on the future tributes
of Panem? What was I thinking, shooting at the Gamemakers? Of course, I wasn’t,
I was shooting at that apple because I was so angry at being ignored. I wasn’t
trying to kill one of them. If I were, they’d be dead!

Oh, what does it matter? It’s not like I
was going to win the Games anyway. Who cares what they do to me? What really
scares me is what they might do to my mother and Prim, how my family might
suffer now because of my impulsiveness. Will they take their few belongings, or
send my mother to prison and Prim to the community home, or kill them? They
wouldn’t kill them, would they? Why not? What do they care?

I should have stayed and apologized. Or
laughed, like it was a big joke. Then maybe I would have found some leniency.
But instead I stalked out of the place in the most disrespectful manner
possible.

Haymitch and Effie are knocking on my
door. I shout for them to go away and eventually they do. It takes at least an
hour for me to cry myself out. Then I just lay curled up on the bed, stroking
the silken sheets, watching the sun set over the artificial candy Capitol.

At first, I expect guards to come for
me. But as time passes, it seems less likely. I calm down. They still need a
girl tribute from District 12, don’t they? If the Gamemakers want to punish me,
they can do it publicly. Wait until I’m in the arena and sic starving wild
animals on me. You can bet they’ll make sure I don’t have a bow and arrow to
defend myself.

Before that though, they’ll give me a
score so low, no one in their right mind would sponsor me. That’s what will
happen tonight. Since the training isn’t open to viewers, the Gamemakers
announce a score for each player. It gives the audience a starting place for
the betting that will continue throughout the Games. The number, which is
between one and twelve, one being irredeemably bad and twelve being unattainably
high, signifies the promise of the tribute. The mark is not a guarantee of
which person will win. It’s only an indication of the potential a tribute
showed in training. Often, because of the variables in the actual arena,
high-scoring tributes go down almost immediately. And a few years ago, the boy
who won the Games only received a three. Still, the scores can help or hurt an
individual tribute in terms of sponsorship. I had been hoping my shooting
skills might get me a six or a seven, even if I’m not particularly powerful.
Now I’m sure I’ll have the lowest score of the twenty-four. If no one sponsors
me, my odds of staying alive decrease to almost zero.

When Effie taps on the door to call me
to dinner, I decide I may as well go. The scores will be televised tonight. It’s
not like I can hide what happened forever. I go to the bathroom and wash my
face, but it’s still red and splotchy.

Everyone’s waiting at the table, even
Cinna and Portia. I wish the stylists hadn’t shown up because for some reason,
I don’t like the idea of disappointing them. It’s as if I’ve thrown away all
the good work they did on the opening ceremonies without a thought. I avoid
looking at anyone as I take tiny spoonfuls of fish soup. The saltiness reminds
me of my tears.

The adults begin some chitchat about the
weather forecast, and I let my eyes meet Peeta’s. He raises his eyebrows. A question.
What happened? I just give my head a small shake. Then,
as they’re serving the main course, I hear Haymitch say, “Okay, enough small
talk, just how bad were you today?”

Peeta jumps in. “I don’t know that it
mattered. By the time I showed up, no one even bothered to look at me. They
were singing some kind of drinking song, I think. So, I threw around some heavy
objects until they told me I could go.”

That makes me feel a bit better. It’s
not like Peeta attacked the Gamemakers, but at least he was provoked, too.

“And you, sweetheart?” says Haymitch.

Somehow Haymitch calling me sweetheart
ticks me off enough that I’m at least able to speak. “I shot an arrow at the
Gamemakers.”

Everyone stops eating. “You what?” The
horror in Effie’s voice confirms my worse suspicions.

“I shot an arrow at them. Not exactly at
them. In their direction. It’s like Peeta said, I was shooting and they were ignoring
me and I just . . . I just lost my head, so I shot an apple out of their stupid
roast pig’s mouth!” I say defiantly.

“And what did they say?” says Cinna
carefully.

“Nothing. Or I don’t know. I walked out
after that,” I say.

“Without being dismissed?” gasps Effie.

“I dismissed myself,” I said. I remember
how I promised Prim that I really would try to win and I feel like a ton of
coal has dropped on me.

“Well, that’s that,” says Haymitch. Then he butters a roll.

“Do you think they’ll arrest me?” I ask.
“Doubt it. Be a pain to replace you at this stage,” says Haymitch.

“What about my family?” I say. “Will they punish them?”

“Don’t think so. Wouldn’t make much
sense. See they’d have to reveal what happened in the Training Center for it to
have any worthwhile effect on the population. People would need to know what
you did. But they can’t since it’s secret, so it’d be a waste of effort,” says
Haymitch. “More likely they’ll make your life hell in the arena.”

“Well, they’ve already promised to do
that to us any way,” says Peeta.

“Very true,” says Haymitch. And I
realize the impossible has happened. They have actually cheered me up. Haymitch
picks up a pork chop with his fingers, which makes Effie frown, and dunks it in
his wine. He rips off a hunk of meat and starts to chuckle. “What were their
faces like?”

I can feel the edges of my mouth tilting
up. “Shocked. Terrified. Uh, ridiculous, some of them.” An image pops into my
mind. “One man tripped backward into a bowl of punch.”

Haymitch guffaws and we all start
laughing except Effie, although even she is suppressing a smile. “Well, it
serves them right. It’s their job to pay attention to you. And just because you
come from District Twelve is no excuse to ignore you.” Then her eyes dart
around as if she’s said something totally outrageous. “I’m sorry, but that’s
what I think,” she says to no one in particular.

“I’ll get a very bad score,” I say.

“Scores only matter if they’re very
good, no one pays much attention to the bad or mediocre ones. For all they
know, you could be hiding your talents to get a low score on purpose. People
use that strategy,” said Portia.

“I hope that’s how people interpret the
four I’ll probably get,” says Peeta. “If that. Really, is anything less
impressive than watching a person pick up a heavy ball and throw it a couple of
yards. One almost landed on my foot.”

I grin at him and realize that I’m
starving. I cut off a piece of pork, dunk it in mashed potatoes, and start
eating. It’s okay. My family is safe. And if they are safe, no real harm has
been done.

After dinner, we go to sitting room to
watch the scores announced on television. First they show a photo of the tribute,
then flash their score below it. The Career Tributes naturally get in the
eight-to-ten range. Most of the other players average a five. Surprisingly,
little Rue comes up with a seven. I don’t know what she showed the judges, but
she’s so tiny it must have been impressive.

District 12 comes up last, as usual.
Peeta pulls an eight so at least a couple of the Gamemakers must have been
watching him. I dig my fingernails into my palms as my face comes up, expecting
the worst. Then they’re flashing the number eleven on the screen.

Eleven!

Effie Trinket lets out a squeal, and
everybody is slapping me on the back and cheering and congratulating me. But it
doesn’t seem real.

“There must be a mistake. How . . . how
could that happen?” I ask Haymitch.

“Guess they liked your temper,” he says.
“They’ve got a show to put on. They need some players with some heat.”

“Katniss, the girl who was on fire,”
says Cinna and gives me a hug. “Oh, wait until you see your interview dress.” “More
flames?” I ask. “Of a sort,” he says mischievously.

Peeta and I congratulate each other,
another awkward moment. We’ve both done well, but what does that mean for the
other? I escape to my room as quickly as possible and burrow down under the covers.
The stress of the day, particularly the crying, has worn me out. I drift off,
reprieved, relieved, and with the number eleven still flashing behind my
eyelids.

At dawn, I lie in bed for a while,
watching the sun come up on a beautiful morning. It’s Sunday. A day off at
home. I wonder if Gale is in the woods yet. Usually we devote all of Sunday to
stocking up for the week. Rising early, hunting and gathering, then trading at
the Hob. I think of Gale without me. Both of us can hunt alone, but we’re
better as a pair. Particularly if we’re trying for bigger game. But also in the
littler things, having a partner lightened the load, could even make the
arduous task of filling my family’s table enjoyable.

I had been struggling along on my own
for about six months when I first ran into Gale in the woods. It was a Sunday
in October, the air cool and pungent with dying things. I’d spent the morning
competing with the squirrels for nuts and the slightly warmer afternoon wading
in shallow ponds harvesting katniss. The only meat I’d shot was a squirrel that
had practically run over my toes in its quest for acorns, but the animals would
still be afoot when the snow buried my other food sources. Having strayed
farther afield than usual, I was hurrying back home, lugging my burlap sacks
when I came across a dead rabbit. It was hanging by its neck in a thin wire a
foot above my head. About fifteen yards away was another. I recognized the
twitch-up snares because my father had used them. When the prey is caught, it’s
yanked into the air out of the reach of other hungry animals. I’d been trying
to use snares all summer with no success, so I couldn’t help dropping my sacks
to examine this one. My fingers were just on the wire above one of the rabbits
when a voice rang out. “That’s dangerous.”

I jumped back several feet as Gale
materialized from behind a tree. He must have been watching me the whole time.
He was only fourteen, but he cleared six feet and was as good as an adult to
me. I’d seen him around the Seam and at school. And one other time. He’d lost
his father in the same blast that killed mine. In January, I’d stood by while
he received his medal of valor in the Justice Building, another oldest child
with no father. I remembered his two little brothers clutching his mother, a
woman whose swollen belly announced she was just days away from giving birth.

“What’s your name?” he said, coming over
and disengaging the rabbit from the snare. He had another three hanging from
his belt.

“Katniss,” I said, barely audible.

“Well, Catnip, stealing’s punishable by
death, or hadn’t you heard?” he said.

“Katniss,” I said louder. “And I wasn’t
stealing it. I just wanted to look at your snare. Mine never catch anything.”

He scowled at me, not convinced. “So
where’d you get the squirrel?”

“I shot it.” I pulled my bow off my
shoulder. I was still using the small version my father had made me, but I’d
been practicing with the full-size one when I could. I was hoping that by
spring I might be able to bring down some bigger game.

Gale’s eyes fastened on the bow. “Can I
see that?” I handed it over. “Just remember, stealing’s punishable by death.”

That was the first time I ever saw him
smile. It transformed him from someone menacing to someone you wished you knew.
But it took several months before I returned that smile.

We talked hunting then. I told him I
might be able to get him a bow if he had something to trade. Not food. I wanted
knowledge. I wanted to set my own snares that caught a belt of fat rabbits in
one day. He agreed something might be worked out. As the seasons went by, we
grudgingly began to share our knowledge, our weapons, our secret places that
were thick with wild plums or turkeys. He taught me snares and fishing. I
showed him what plants to eat and eventually gave him one of our precious bows.
And then one day, without either of us saying it, we became a team. Dividing
the work and the spoils. Making sure that both our families had food.

Gale gave me a sense of security I’d lacked since my father’s death. His companionship
replaced the long solitary hours in the woods. I became a much better hunter
when I didn’t have to look over my shoulder constantly, when someone was
watching my back. But he turned into so much more than a hunting partner. He
became my confidante, someone with whom I could share thoughts I could never
voice inside the fence. In exchange, he trusted me with his. Being out in the
woods with Gale . . . sometimes I was actually happy.

I call him my friend, but in the last
year it’s seemed too casual a word for what Gale is to me. A pang of longing
shoots through my chest. If only he was with me now! But, of course, I don’t
want that. I don’t want him in the arena where he’d be dead in a few days. I
just . . . I just miss him. And I hate being so alone. Does he miss me? He
must.

I think of the eleven flashing under my
name last night. I know exactly what he’d say to me. “Well, there’s some room
for improvement there.” And then he’d give me a smile and I’d return it without
hesitating now.

I can’t help comparing what I have with
Gale to what I’m pretending to have with Peeta. How I never question Gale’s
motives while I do nothing but doubt the latter’s. It’s not a fair comparison really. Gale and I
were thrown together by a mutual need to survive. Peeta and I know the other’s
survival means our own death. How do you sidestep that?

Effie’s knocking at the door, reminding
me there’s another “big,
big, big day!” ahead. Tomorrow night will be our televised interviews. I guess
the whole team will have their hands full readying us for that.

I get up and take a quick shower, being
a bit more careful about the buttons I hit, and head down to the dining room.
Peeta, Effie, and Haymitch are huddled around the table talking in hushed
voices. That seems odd, but hunger wins out over curiosity and I load up my
plate with breakfast before I join them.

The stew’s made with tender chunks of
lamb and dried plums today. Perfect on the bed of wild rice. I’ve shoveled
about halfway through the mound when I realize no one’s talking. I take a big
gulp of orange juice and wipe my mouth. “So, what’s going on? You’re coaching
us on interviews today, right?”

“That’s right,” says Haymitch.

“You don’t have to wait until I’m done.
I can listen and cat at the same time,” I say.

“Well, there’s been a change of plans.
About our current approach,” says Haymitch.

“What’s that?” I ask. I’m not sure what
our current approach is. Trying to appear mediocre in front of the other tributes
is the last bit of strategy I remember.

Haymitch shrugs. “Peeta has asked to be
coached separately.”

Betrayal. That’s the first thing I feel,
which is ludicrous. For there to be betrayal, there would have had to been
trust first. Between Peeta and me. And trust has not been part of the
agreement. We’re tributes. But the boy who risked a beating to give me bread,
the one who steadied me in the chariot, who covered for me with the redheaded
Avox girl, who insisted Haymitch know my hunting skills . . . was there some
part of me that couldn’t help trusting him?

On the other hand, I’m relieved that we
can stop the pretense of being friends. Obviously, whatever thin connection we’d
foolishly formed has been severed. And high time, too. The Games begin in two
days, and trust will only be a weakness. Whatever triggered Peeta’s decision —
and I suspect it had to do with my outperforming him in training — I should be
nothing but grateful for it. Maybe he’s finally accepted the fact that the
sooner we openly acknowledge that we are enemies, the better.

“Good,” I say. “So what’s the schedule?”

“You’ll each have four hours with Effie
for presentation and four with me for content,” says Haymitch. “You start with
Effie, Katniss.”

I can’t imagine what Effie will have to
teach me that could take four hours, but she’s got me working down to the last
minute. We go to my rooms and she puts me in a full-length gown and high-heeled shoes, not the ones I’ll
he wearing for the actual interview, and instructs me on walking. The shoes are
the worst part. I’ve never worn high heels and can’t get used to essentially
wobbling around on the balls of my feet. But Effie runs around in them
full-time, and I’m determined that if she can do it, so can I. The dress poses
another problem. It keeps tangling around my shoes so, of course, I hitch it
up, and then Effie swoops down on me like a hawk, smacking my hands and
yelling, “Not above the ankle!” When I finally conquer walking, there’s still
sitting, posture — apparently I have a tendency to duck my head — eye contact,
hand gestures, and smiling. Smiling is mostly about smiling more. Effie makes
me say a hundred banal phrases starting with a smile, while smiling, or ending
with a smile. By lunch, the muscles in my cheeks are twitching from overuse.

“Well, that’s the best I can do,” Effie
says with a sigh. “Just remember, Katniss, you want the audience to like you.”

“And you don’t think they will?” I ask.

“Not if you glare at them the entire
time. Why don’t you save that for the arena? Instead, think of yourself among
friends,” says Effie.

“They’re betting on how long I’ll live!”
I burst out. “They’re not my friends!”

“Well, try and pretend!” snaps Effie.
Then she composes herself and beams at me. “See, like this. I’m smiling at you
even though you’re aggravating me.”

“Yes, it feels very convincing,” I say. “I’m
going to eat.” 1 kick off my heels and stomp down to the dining room, hiking my
skirt up to my thighs.

Peeta and Haymitch seem in pretty good
moods, so I’m thinking the content session should be an improvement over the
morning. I couldn’t be more wrong. After lunch, Haymitch takes me into the
sitting room, directs me to the couch, and then just frowns at me for a while.

“What?” I finally ask.

“I’m trying to figure out what to do with
you,” he says. “How we’re going to present you. Are you going to be charming?
Aloof? Fierce? So far, you’re shining like a star. You volunteered to save your
sister. Cinna made you look unforgettable. You’ve got the top training score.
People are intrigued, but no one knows who you are. The impression you make tomorrow
will decide exactly what I can get you in terms of sponsors,” says Haymitch.

Having watched the tribute interviews
all my life, I know there’s truth to what he’s saying. If you appeal to the
crowd, either by being humorous or brutal or eccentric, you gain favor.

“What’s Peeta’s approach? Or am I not
allowed to ask?” I say.

“Likable. He has a sort of
self-deprecating humor naturally,” says Haymitch. “Whereas when you open your
mouth, you come across more as sullen and hostile.”

“I do not!” I say.

“Please. I don’t know where you pulled
that cheery, wavy girl
on the chariot from, but I haven’t seen her before or since,” says Haymitch.

“And you’ve given me so many reasons to
be cheery,” I counter.

“But you don’t have to please me. I’m
not going to sponsor you. So pretend I’m the audience,” says Haymitch. “Delight
me.”

“Fine!” I snarl. Haymitch takes the role
of the interviewer and I try to answer his questions in a winning fashion. But
I can’t. I’m too angry with Haymitch for what he said and that I even have to
answer the questions. All I can think is how unjust the whole thing is, the
Hunger Games. Why am I hopping around like some trained dog trying to please
people I hate? The longer the interview goes on, the more my fury seems to rise
to the surface, until I’m literally spitting out answers at him.

“All right, enough,” he says. “We’ve got
to find another angle. Not only are you hostile, I don’t know anything about
you. I’ve asked you fifty questions and still have no sense of your life, your
family, what you care about. They want to know about you, Katniss.”

“But I don’t want them to! They’re
already taking my future! They can’t have the things that mattered to me in the
past!” I say.

“Then lie! Make something up!” says
Haymitch.

“I’m not good at lying,” I say.

“Well, you better learn fast. You’ve got
about as much charm as a dead slug,” says Haymitch.

Ouch. That hurts. Even Haymitch must
know he’s been too harsh because his voice softens. “Here’s an idea. Try acting
humble.”

“Humble,” I echo.

“That you can’t believe a little girl
from District Twelve has done this well. The whole thing’s been more than you
ever could have dreamed of. Talk about Cinna’s clothes. How nice the people
are. How the city amazes you. If you won’t talk about yourself, at least
compliment the audience. Just keep turning it back around, all right. Gush.”

The next hours are agonizing. At once,
it’s clear I cannot gush. We try me playing cocky, but I just don’t have the arrogance.
Apparently, I’m too “vulnerable” for ferocity. I’m not witty. Funny. Sexy. Or
mysterious.

By the end of the session, I am no one
at all. Haymitch started drinking somewhere around witty, and a nasty edge has
crept into his voice. “I give up, sweetheart. Just answer the questions and try
not to let the audience see how openly you despise them.”

I have dinner that night in my room,
ordering an outrageous number of delicacies, eating myself sick, and then taking
out my anger at Haymitch, at the Hunger Games, at every living being in the
Capitol by smashing dishes around my room. When the girl with the red hair
comes in to turn down my bed, her eyes widen at the mess. “Just leave it!” I
yell at her. “Just leave it alone!”

I hate her, too, with her knowing
reproachful eyes that call me a coward, a monster, a puppet of the Capitol,
both now and then. For her, justice must finally be happening. At least my
death will help pay for the life of the boy in the woods.

But instead of fleeing the room, the
girl closes the door behind her and goes to the bathroom. She comes back with a
damp cloth and wipes my face gently then cleans the blood from a broken plate
off my hands. Why is she doing this? Why am I letting her?

“I should have tried to save you,” I
whisper.

She shakes her head. Does this mean we
were right to stand by? That she has forgiven me?

“No, it was wrong,” I say.

She taps her lips with her fingers then
points to my chest. I think she means that I would just have ended up an Avox,
too. Probably would have. An Avox or dead.

I spend the next hour helping the
redheaded girl clean the room. When all the garbage has been dropped down a
disposal and the food cleaned away, she turns down my bed. I crawl in between
the sheets like a five-year-old and let her tuck me in. Then she goes. I want
her to stay until I fall asleep. To be there when I wake up. I want the protection
of this girl, even though she never had mine.

In the morning, it’s not the girl but my
prep team who are hanging over me. My lessons with Effie and Haymitch are over.
This day belongs to Cinna. He’s my last hope. Maybe he can make me look so
wonderful, no one will care what comes out of my mouth.

The team works on me until late
afternoon, turning my skin to glowing satin, stenciling patterns on my arms,
painting flame designs on my twenty perfect nails. Then Venia goes to work on
my hair, weaving strands of red into a pattern that begins at my left ear,
wraps around my head, and then falls in one braid down my right shoulder. They
erase my face with a layer of pale makeup and draw my features back out. Huge
dark eyes, full red lips, lashes that throw off bits of light when I blink.
Finally, they cover my entire body in a powder that makes me shimmer in gold
dust.

Then Cinna enters with what I assume is
my dress, but I can’t really see it because it’s covered. “Close your eyes,” he
orders.

I can feel the silken inside as they
slip it down over my naked body, then the weight. It must be forty pounds. I
clutch Octavia’s hand as I blindly step into my shoes, glad to find they are at
least two inches lower than the pair Effie had me practice in. There’s some
adjusting and fidgeting. Then silence.

“Can I open my eyes?” I ask.

“Yes,” says Cinna. “Open them.”

The creature standing before me in the
full-length mirror has come from another world. Where skin shimmers and eyes
flash and apparently they make their clothes from jewels. Because my dress, oh,
my dress is entirely covered in reflective precious gems, red and yellow and
white with bits of blue that accent the tips of the flame design. The slightest
movement gives the impression I am engulfed in tongues of fire.

I am not pretty. I am not beautiful. I
am as radiant as the sun.

For a while, we all just stare at me. “Oh,
Cinna,” I finally whisper. “Thank you.”

“Twirl for me,” he says. I hold out my
arms and spin in a circle. The prep team screams in admiration.

Cinna dismisses the team and has me move
around in the dress and shoes, which are infinitely more manageable than Effie’s.
The dress hangs in such a way that I don’t have to lift the skirt when I walk,
leaving me with one less thing to worry about.

“So, all ready for the interview then?”
asks Cinna. I can see by his expression that he’s been talking to Haymitch.
That he knows how dreadful I am.

“I’m awful. Haymitch called me a dead
slug. No matter what we tried, I couldn’t do it. I just can’t be one of those
people he wants me to be,” I say.

Cinna thinks about this a moment. “Why
don’t you just be yourself?”

“Myself? That’s no good, either.
Haymitch says I’m sullen and hostile,” I say.

“Well, you are . . . around Haymitch,”
says Cinna with a grin. “I don’t find you so. The prep team adores you. You
even won over the Gamemakers. And as for the citizens of the Capitol, well,
they can’t stop talking about you. No one can help but admire your spirit.”

My spirit. This is a new thought. I’m
not sure exactly what it means, but it suggests I’m a fighter. In a sort of
brave way. It’s not as if I’m never friendly. Okay, maybe I don’t go around loving
everybody I meet, maybe my smiles are hard to come by, but I do care for some
people.

Cinna takes my icy hands in his warm
ones. “Suppose, when you answer the questions, you think you’re addressing a
friend back home. Who would your best friend be?” asks Cinna.

“Gale,” I say instantly. “Only it doesn’t
make sense, Cinna. I would never be telling Gale those things about me. He already
knows them.”

“What about me? Could you think of me as
a friend?” asks Cinna.

Of all the people I’ve met since I left
home, Cinna is by far my favorite. I liked him right off and he hasn’t disappointed
me yet. “I think so, but —”

“I’ll be sitting on the main platform
with the other stylists. You’ll be able to look right at me. When you’re asked
a question, find me, and answer it as honestly as possible,” says Cinna.

“Even if what I think is horrible?” I
ask. Because it might be, really.

“Especially if what you think is
horrible,” says Cinna. “You’ll try it?”

I nod. It’s a plan. Or at least a straw
to grasp at.

Too soon it’s time to go. The interviews
take place on a stage constructed in front of the Training Center. Once I leave
my room, it will be only minutes until I’m in front of the crowd, the cameras,
all of Panem.

As Cinna turns the doorknob, I stop his
hand. “Cinna . . .” I’m completely overcome with stage fright.

“Remember, they already love you,” he
says gently. “Just be yourself.”

We meet up with the rest of the District
12 crowd at the elevator. Portia and her gang have been hard at work. Peeta
looks striking in a black suit with flame accents. While we look well together,
it’s a relief not to be dressed identically. Haymitch and Effie are all fancied
up for the occasion. I avoid Haymitch, but accept Effie’s compliments. Effie
can be tiresome and clueless, but she’s not destructive like Haymitch.

When the elevator opens, the other
tributes are being lined up to take the stage. All twenty-four of us sit in a
big arc throughout the interviews. I’ll be last, or second to last since the
girl tribute precedes the boy from each district. How I wish I could be first
and get the whole thing out of the way! Now I’ll have to listen to how witty,
funny, humble, fierce, and charming everybody else is before I go up. Plus, the
audience will start to get bored, just as the Gamemakers did. And I can’t
exactly shoot an arrow into the crowd to get their attention.

Right before we parade onto the stage,
Haymitch comes up behind Peeta and me and growls, “Remember, you’re still a
happy pair. So act like it.”

What? I thought we abandoned that when
Peeta asked for separate coaching. But I guess that was a private, not a public
thing. Anyway, there’s not much chance for interaction now, as we walk
single-file to our seats and take our places.

Just stepping on the stage makes my
breathing rapid and shallow. I can feel my pulse pounding in my temples. It’s a
relief to get to my chair, because between the heels and my legs shaking, I’m
afraid I’ll trip. Although evening is falling, the City Circle is brighter than
a summer’s day. An elevated seating unit has been set up for prestigious
guests, with the stylists commanding the front row. The cameras will turn to
them when the crowd is reacting to their handiwork. A large balcony off a
building to the right has been reserved for the Gamemakers. Television crews
have claimed most of the other balconies. But the City Circle and the avenues
that feed into it are completely packed with people. Standing room only. At
homes and community halls around the country, every television set is turned
on. Every citizen of Panem is tuned in. There will be no blackouts tonight.

Caesar Flickerman, the man who has
hosted the interviews for more than forty years, bounces onto the stage. It’s a
little scary because his appearance has been virtually unchanged during all
that time. Same face under a coating of pure white makeup. Same hairstyle that
he dyes a different color for each Hunger Games. Same ceremonial suit, midnight
blue dotted with a thousand tiny electric bulbs that twinkle like stars. They
do surgery in the Capitol, to make people appear younger and thinner. In
District 12, looking old is something of an achievement since so many people
die early. You see an elderly person you want to congratulate them on their
longevity, ask the secret of survival. A plump person is envied because they
aren’t scraping by like the majority of us. But here it is different. Wrinkles
aren’t desirable. A round belly isn’t a sign of success.

This year, Caesar’s hair is powder blue
and his eyelids and lips are coated in the same hue. He looks freakish but less
frightening than he did last year when his color was crimson and he seemed to
be bleeding. Caesar tells a few jokes to warm up the audience but then gets
down to business.

The girl tribute from District 1,
looking provocative in a see-through gold gown, steps up the center of the
stage to join Caesar for her interview. You can tell her mentor didn’t have any
trouble coming up with an angle for her. With that flowing blonde hair, emerald
green eyes, her body tall and lush . . . she’s sexy all the way.

Each interview only lasts three minutes.
Then a buzzer goes off and the next tribute is up. I’ll say this for Caesar, he
really does his best to make the tributes shine. He’s friendly, tries to set
the nervous ones at ease, laughs at lame jokes, and can turn a weak response
into a memorable one by the way he reacts.

I sit like a lady, the way Effie showed
me, as the districts slip by. 2, 3, 4. Everyone seems to be playing up some
angle. The monstrous boy from District 2 is a ruthless killing machine. The fox-faced girl from District
5 sly and elusive. I spotted Cinna as soon as he took his place, but even his presence cannot relax me. 8, 9, 10.
The crippled boy from 10 is very quiet. My palms are sweating like crazy, but
the jeweled dress isn’t absorbent and they skid right of if I try to dry them.
11.

Rue, who is dressed in a gossamer gown
complete with wings, flutters her way to Caesar. A hush falls over the crowd at
the sight of this magical wisp of a tribute. Caesar’s very sweet with her,
complimenting her seven in training, an excellent score for one so small. When
he asks her what her greatest strength in the arena will be, she doesn’t hesitate.
“I’m very hard to catch,” she says in a tremulous voice. “And if they can’t
catch me, they can’t kill me. So don’t count me out.”

“I wouldn’t in a million years,” says
Caesar encouragingly.

The boy tribute from District 11,
Thresh, has the same dark skin as Rue, but the resemblance stops there. He’s
one of the giants, probably six and a half feet tall and built like an ox, but
I noticed he rejected the invitations from the Career Tributes to join their
crowd. Instead he’s been very solitary, speaking to no one, showing little
interest in training. Even so, he scored a ten and it’s not hard to imagine he
impressed the Gamemakers. He ignores Caesar’s attempts at banter and answers
with a yes or no or just remains silent.

If only I was his size, I could get away
with sullen and hostile and it would be just fine! I bet half the sponsors are
at least considering him. If I had any money, I’d bet on him myself.

And then they’re calling
Katniss Everdeen, and I feel myself, as if in a dream, standing and making my
way center stage. I shake Caesar’s outstretched hand, and he has the good grace
not to immediately wipe his off on his suit.

“So, Katniss, the Capitol must be quite
a change from District Twelve. What’s impressed you most since you arrived
here?” asks Caesar.

What? What did he say? It’s as if the
words make no sense.

My mouth has gone as dry as sawdust. I
desperately find Cinna in the crowd and lock eyes with him. I imagine the words
coming from his lips. “What’s impressed you most since you arrived here?” I
rack my brain for something that made me happy here. Be honest, I think. Be honest.

“The lamb stew,” I get out.

Caesar laughs, and vaguely I realize
some of the audience has joined in.

“The one with the dried plums?” asks
Caesar. I nod. “Oh, I eat it by the bucketful.” He turns sideways to the
audience in horror, hand on his stomach. “It doesn’t show, does it?” They shout
reassurances to him and applaud. This is what I mean about Caesar. He tries to
help you out.

“Now, Katniss,” he says confidentially, “When
you came out in the opening ceremonies, my heart actually stopped. What did you
think of that costume?”

Cinna raises one eyebrow at me. Be
honest. “You mean after I got over my fear of being burned alive?” I ask.

Big laugh. A real one from the audience.

“Yes. Start then,” says Caesar.

Cinna, my friend, I should tell him anyway. “I thought Cinna was brilliant and it was the most
gorgeous costume I’d ever seen and I couldn’t believe I was wearing it. I can’t
believe I’m wearing this, either.” I lift up my skirt to spread it out. “I
mean, look at it!”

As the audience oohs and ahs, I see Cinna make the tiniest circular
motion with his finger. But I know what he’s saying. Twirl for me.

I spin in a circle once and the reaction
is immediate.

“Oh, do that again!” says Caesar, and so
I lift up my arms and spin around and around letting the skirt fly out, letting
the dress engulf me in flames. The audience breaks into cheers. When I stop, I
clutch Caesar’s arm.

“Don’t stop!” he says.

“I have to, I’m dizzy!” I’m also
giggling, which I think I’ve done maybe never in my lifetime. But the nerves
and the spinning have gotten to me.

Caesar wraps a protective arm around me.
“Don’t worry, I’ve got you. Can’t have you following in your mentor’s footsteps.”

Everyone’s hooting as the cameras find
Haymitch, who is by now famous for his head dive at the reaping, and he waves
them away good-naturedly and points back to me.

“It’s all right,” Caesar reassures the
crowd. “She’s safe with me. So, how about that training score. E-le-ven. Give
us a hint what happened in there.”

I glance at the Gamemakers on the
balcony and bite my lip. “Um . . . all I can say, is I think it was a first.”

The cameras are right on the Gamemakers,
who are chuckling and nodding.

“You’re killing us,” says Caesar as if
in actual pain. “Details. Details.”

I address the balcony. “I’m not supposed
to talk about it, right?”

The Gamemaker who fell in the punch bowl
shouts out, “She’s not!”

“Thank you,” I say. “Sorry. My lips are
sealed.”

“Let’s go back then, to the moment they
called your sister’s name at the reaping,” says Caesar. His mood is quieter
now. “And you volunteered. Can you tell us about her?”

No. No, not all of you. But maybe Cinna.
I don’t think I’m imagining the sadness on his face. “Her name’s Prim. She’s
just twelve. And I love her more than anything.”

You could hear a pin drop in the City
Circle now.

“What did she say to you? After the
reaping?” Caesar asks.

Be honest. Be honest. I swallow hard. “She
asked me to try really hard to win.” The audience is frozen, hanging on my
every word.

“And what did you say?” prompts Caesar
gently.

But instead of warmth, I feel an icy
rigidity take over my body. My muscles tense as they do before a kill. When I
speak, my voice seems to have dropped an octave. “I swore I would.”

“I bet you did,” says Caesar, giving me
a squeeze. The buzzer goes off. “Sorry we’re out of time. Best of luck, Katniss
Everdeen, tribute from District Twelve.”

The applause continues long after I’m
seated. I look to Cinna for reassurance. He gives me a subtle thumbs-up.

I’m still in a daze for the first part
of Peeta’s interview. He has the audience from the get-go, though; I can hear
them laughing, shouting out. He plays up the baker’s son thing, comparing the
tributes to the breads from their districts. Then has a funny anecdote about
the perils of the Capitol showers. “Tell me, do I still smell like roses?” he
asks Caesar, and then there’s a whole run where they take turns sniffing each
other that brings down the house. I’m coming back into focus when Caesar asks
him if he has a girlfriend back home.

Peeta hesitates, then gives an
unconvincing shake of his head.

“Handsome lad like you. There must be
some special girl. Come on, what’s her name?” says Caesar.

Peeta sighs. “Well, there is this one girl. I’ve had a crush on her ever since I can
remember. But I’m pretty sure she didn’t know I was alive until the reaping.”

Sounds of sympathy from the crowd.
Unrequited love they can relate to.

“She have another fellow?” asks Caesar.

“I don’t know, but a lot of boys like
her,” says Peeta.

“So, here’s what you do. You win, you go
home. She can’t turn you down then, eh?” says Caesar encouragingly.

“I don’t think it’s going to work out.
Winning . . . won’t help in my case,” says Peeta.

“Why ever not?” says Caesar, mystified.

Peeta blushes beet red and stammers out. “Because . . . because . . . she came here with me.”

PART II

"THE
GAMES"

For a moment, the cameras hold on Peeta’s
downcast eyes as what he says sinks in. Then I can see my face, mouth half open
in a mix of surprise and protest, magnified on every screen as I realize, Me! He means me! I press my lips together and stare at
the floor, hoping this will conceal the emotions starting to boil up inside of
me.

“Oh, that is a piece of bad luck,” says
Caesar, and there’s a real edge of pain in his voice. The crowd is murmuring in
agreement, a few have even given agonized cries.

“It’s not good,” agrees Peeta.

“Well, I don’t think any of us can blame
you. It’d be hard not to fall for that young lady,” says Caesar. “She didn’t
know?”

Peeta shakes his head. “Not until now.”

I allow my eyes to flicker up to the
screen long enough to see that the blush on my cheeks is unmistakable.

“Wouldn’t you love to pull her back out
here and get a response?” Caesar asks the audience. The crowd screams assent. “Sadly,
rules are rules, and Katniss Everdeen’s time has been spent. Well, best of luck
to you, Peeta Mellark, and I think I speak for all of Panem when I say our
hearts go with yours.”

The roar of the crowd is deafening. Peeta has absolutely wiped
the rest of us off the map with his declaration of love for me. When the
audience finally settles down, he chokes out a quiet “Thank you” and returns to
his seat. We stand for the anthem. I have to raise my head out of the required
respect and cannot avoid seeing that every screen is now dominated by a shot of
Peeta and me, separated by a few feet that in the viewers’ heads can never be
breached. Poor tragic us.

But I know better.

After the anthem, the tributes file back
into the Training Center lobby and onto the elevators. I make sure to veer into
a car that does not contain Peeta. The crowd slows our entourages of stylists
and mentors and chaperones, so we have only each other for company. No one
speaks. My elevator stops to deposit four tributes before I am alone and then
find the doors opening on the twelfth floor. Peeta has only just stepped from
his car when I slam my palms into his chest. He loses his balance and crashes
into an ugly urn filled with fake flowers. The urn tips and shatters into hundreds
of tiny pieces. Peeta lands in the shards, and blood immediately flows from his
hands.

“What was that for?” he says, aghast.

“You had no right! No right to go saying
those things about me!” I shout at him.

Now the elevators open and the whole
crew is there, Effie, Haymitch, Cinna, and Portia.

“What’s going on?” says Effie, a note of
hysteria in her voice. “Did you fall?”

“After she shoved me,” says Peeta as Effie and Cinna help him up.

Haymitch turns on me. “Shoved him?”

“This was your idea, wasn’t it? Turning
me into some kind of fool in front of the entire country?” I answer.

“It was my idea,” says Peeta, wincing as
he pulls spikes of pottery from his palms. “Haymitch just helped me with it.”

“Yes, Haymitch is very helpful. To you!”
I say.

“You are a fool,” Haymitch says in disgust. “Do
you think he hurt you? That boy just gave you something you could never achieve
on your own.”

“He made me look weak!” I say.

“He made you look desirable! And let’s
face it, you can use all the help you can get in that department. You were
about as romantic as dirt until he said he wanted you. Now they all do. You’re
all they’re talking about. The star-crossed lovers from District Twelve!” says
Haymitch.

“But we’re not star-crossed lovers!” I
say.

Haymitch grabs my shoulders and pins me
against the wall. “Who cares? It’s all a big show. It’s all how you’re perceived.
The most I could say about you after your interview was that you were nice
enough, although that in itself was a small miracle. Now I can say you’re a
heartbreaker. Oh, oh, oh, how the boys back home fall longingly at your feet.
Which do you think will get you more sponsors?”

The smell of wine on his breath makes me
sick. I shove his hands off my shoulders and step away, trying to clear my
head.

Cinna comes over and puts his arm around
me. “He’s right, Katniss.”

I don’t know what to think. “I should
have been told, so I didn’t look so stupid.”

“No, your reaction was perfect. If you’d
known, it wouldn’t have read as real,” says Portia.

“She’s just worried about her boyfriend,”
says Peeta gruffly, tossing away a bloody piece of the urn.

My cheeks burn again at the thought of
Gale. “I don’t have a boyfriend.”

“Whatever,” says Peeta. “But I bet he’s
smart enough to know a bluff when he sees it. Besides you didn’t say you loved me. So what does it matter?”

The words are sinking in. My anger
fading. I’m torn now between thinking I’ve been used and thinking I’ve been given
an edge. Haymitch is right. I survived my interview, but what was I really? A
silly girl spinning in a sparkling, dress. Giggling. The only moment of any
substance I hail was when I talked about Prim. Compare that with Thresh, his
silent, deadly power, and I’m forgettable. Silly and sparkly and forgettable.
No, not entirely forgettable, I have my eleven in training.

But now Peeta has made me an object of
love. Not just his. To hear him tell it I have many admirers. And if the audience really thinks we’re in love . .
. I remember how strongly
they responded to his confession. Star-crossed lovers. Haymitch is right, they
eat that stuff up in the Capitol. Suddenly I’m worried that I didn’t react
properly.

“After he said he loved me, did you
think I could be in love with him, too?” I ask.

“I did,” says Portia. “The way you
avoided looking at
the cameras, the blush.”

They others chime in, agreeing.

“You’re golden, sweetheart. You’re going
to have sponsors lined up around the block,” says Haymitch.

I’m embarrassed about my reaction. I
force myself to acknowledge Peeta. “I’m sorry I shoved you.”

“Doesn’t matter,” he shrugs. “Although
it’s technically illegal.”

“Are your hands okay?” I ask. “They’ll
be all right,” he says.

In the silence that follows, delicious
smells of our dinner waft in from the dining room. “Come on, let’s eat,” says
Haymitch. We all follow
him to the table and take our places. But then Peeta is bleeding too heavily,
and Portia leads him off for medical treatment. We start the cream and rose-petal soup
without them. By the time we’ve finished, they’re back. Peeta’s hands are
wrapped in bandages. I can’t help feeling guilty. Tomorrow we will be in the arena. He has done me a favor and I
have answered with an injury. Will I never stop owing him?

After dinner, we watch the replay in the
sitting room. I seem frilly and shallow, twirling and giggling in my dress, although
the others assure me I am charming. Peeta actually is charming and then utterly
winning as the boy in love. And there I am, blushing and confused, made beautiful by Cinna’s hands, desirable by
Peeta’s confession, tragic by circumstance, and by all accounts, unforgettable.

When the anthem finishes and the screen
goes dark, a hush falls on the room. Tomorrow at dawn, we will be roused and
prepared for the arena. The actual Games don’t start until ten because so many
of the Capitol residents rise late. But Peeta and I must make an early start.
There is no telling how far we will travel to the arena that has been prepared
for this year’s Games.

I know Haymitch and Effie will not be
going with us. As soon as they leave here, they’ll be at the Games Headquarters,
hopefully madly signing up our sponsors, working out a strategy on how and when
to deliver the gifts to us. Cinna and Portia will travel with us to the very
spot from which we will be launched into the arena. Still final good-byes must
be said here.

Effie takes both of us by the hand and,
with actual tears in her eyes, wishes us well. Thanks us for being the best tributes
it has ever been her privilege to sponsor. And then, because it’s Effie and she’s
apparently required by law to say something awful, she adds “I wouldn’t be at all surprised if I finally
get promoted to a decent district next year!”

Then she kisses us each on the cheek and
hurries out, overcome with either the emotional parting or the possible improvement
of her fortunes.

Haymitch crosses his arms and looks us
both over.

“Any final words of advice?” asks Peeta.

“When the gong sounds, get the hell out
of there. You’re neither of
you up to the blood bath at the Cornucopia. Just clear out, put as much distance as you
can between yourselves and the others, and find a source of water,” he says. “Got
it?”

“And after that?” I ask.

“Stay alive,” says Haymitch. It’s the
same advice he gave us on the train, but he’s not drunk and laughing this time.
And we only nod. What else is there to say?

When I head to my room, Peeta lingers to
talk to Portia. I’m glad. Whatever strange words of parting we exchange can
wait until tomorrow. My covers are drawn back, but there is no sign of the
redheaded Avox girl. I wish I knew her name. I should have asked it. She could
write it down maybe. Or act it out. But perhaps that would only result in punishment
for her.

I take a shower and scrub the gold paint,
the makeup, the scent of beauty from my body. All that remains of the design-team’s
efforts are the flames on my nails. I decide to keep them as reminder of who I
am to the audience. Katniss, the girl who was on fire. Perhaps it will give me
something to hold on to in the days to come.

I pull on a thick, fleecy nightgown and
climb into bed. It takes me about five seconds to realize I’ll never fall
asleep. And I need sleep desperately because in the arena every moment I give in to fatigue will be an invitation
to death.

It’s no good. One hour, two, three pass,
and my eyelids refuse to get heavy. I can’t stop trying to imagine exactly what
terrain I’ll be thrown into. Desert? Swamp? A frigid wasteland? Above all I am
hoping for trees, which may afford me some means of concealment and food and
shelter, Often there are trees because barren landscapes are dull and the Games
resolve too quickly without them. But what will the climate be like? What traps
have the Gamemakers hid den to liven up the slower moments? And then there are
my fellow tributes . . .

The more anxious I am to find sleep, the
more it eludes me. Finally, I am too restless to even stay in bed. I pace the floor,
heart beating too fast, breathing too short. My room feels like a prison cell.
If I don’t get air soon, I’m going to start to throw things again. I run down
the hall to the door to the roof. It’s not only unlocked but ajar. Perhaps
someone forgot to close it, but it doesn’t matter. The energy field enclosing
the roof prevents any desperate form of escape. And I’m not looking to escape,
only to fill my lungs with air. I want to see the sky and the moon on the last
night that no one will be hunting me.

The roof is not lit at night, but as
soon as my bare feel reach its tiled surface I see his silhouette, black
against the lights that shine endlessly in the Capitol. There’s quite a
commotion going on down in the streets, music and singing and car horns, none
of which I could hear through the thick glass window panels in my room. I could
slip away now, without him noticing me; he wouldn’t hear me over the din, But
the night air’s so sweet, I can’t bear returning to that stuffy cage of a room.
And what difference does it make? Whether we speak or not?

My feet move soundlessly across the tiles. I’m only yard behind him when I say, “You
should be getting some sleep.”

He starts but doesn’t turn. I can see
him give his head a slight shake. “I didn’t want to miss the party. It’s for
us, after all.”

I come up beside him and lean over the
edge of the rail. The wide streets are full of dancing people. I squint to make
out their tiny figures in more detail. “Are they in costumes?”

“Who could tell?” Peeta answers. “With
all the crazy clothes they wear here. Couldn’t sleep, either?”

“Couldn’t turn my mind off,” I say.

“Thinking about your family?” he asks.

“No,” I admit a bit guiltily. “All I can
do is wonder about tomorrow. Which is pointless, of course.” In the light from
below, I can see his face now, the awkward way he holds his bandaged hands. “I
really am sorry about your hands.”

“It doesn’t matter, Katniss,” he says. “I’ve
never been a contender in these Games anyway.”

“That’s no way to be thinking,” I say.

“Why not? It’s true. My best hope is to
not disgrace myself and . . .” He hesitates.

“And what?” I say.

“I don’t know how to say it exactly.
Only . . . I want to die as myself. Does that make any sense?” he asks. I shake
my head. How could he die as anyone but himself? “I don’t want them to change
me in there. Turn me into some kind of monster that I’m not.”

I bite my lip feeling inferior. While I’ve
been ruminating on the availability of trees, Peeta has been struggling with
how to maintain his identity. His purity of self. “Do you mean you won’t kill
anyone?” I ask.

 “No, when the time comes, I’m sure I’ll
kill just like everybody else. I can’t go down without a fight. Only I keep wishing
I could think of a way to . . . to show the Capitol they don’t own me. That I’m
more than just a piece in their Games,” says Peeta.

“But you’re not,” I say. “None of us
are. That’s how the Games work.”

“Okay, but within that framework, there’s
still you, there’s still me,” he insists. “Don’t you see?”

“A little. Only . . . no offense, but
who cares, Peeta?” I say.

“I do. I mean, what else am I allowed to
care about at this point?” he asks angrily. He’s locked those blue eyes on mine
now, demanding an answer.

I take a step back. “Care about what
Haymitch said. About staying alive.”

Peeta smiles at me, sad and mocking. “Okay.
Thanks for the tip, sweetheart.”

It’s like a slap in the face. His use of
Haymitch’s patronizing endearment. “Look, if you want to spend the last hours
of your life planning some noble death in the arena, that’s your choice. I want
to spend mine in District Twelve.”

“Wouldn’t surprise me if you do,” says
Peeta. “Give my mother my best when you make it back, will you?”

“Count on it,” I say. Then I turn and
leave the roof. I spend the rest of the
night slipping in and out of a doze, imagining the cutting remarks I will make
to Peeta Mellark in the morning. Peeta Mellark. We will see how high and mighty
he is when he's faced with life and death. He'll probably turn into one of
those raging beast tributes, the kind who tries to eat someone's heart after
they've killed them. There was a guy like that a few years ago from District 6
called Titus. He went completely savage and the Gamemakers had to have him
stunned with electric guns to collect the bodies of the players he'd killed
before he ate them. There are no rules in the arena, but cannibalism doesn't
play well with the Capitol audience, so they tried to head it off. There was
some speculation that the avalanche that finally took Titus out was specifically
engineered to ensure the victor was not a lunatic.

I don't see Peeta in the morning. Cinna comes to me before
dawn, gives me a simple shift to wear, and guides me to the roof. My final
dressing and preparations will be alone in the catacombs under the arena
itself. A hovercraft appears out of thin air, just like the one did in the
woods the day I saw the redheaded Avox girl captured, and a ladder drops down.
I place my hands and feet on the lower rungs and instantly it's as if I'm
frozen. Some sort of current glues me to the ladder while I'm lifted safely
inside.

I expect
the ladder to release me then, but I'm still stuck when a woman in a white coat
approaches me carrying a syringe. "This is just your tracker, Katniss. The
stiller you are, the more efficiently I can place it," she says.

Still? I'm
a statue. But that doesn't prevent me from feeling the sharp stab
of pain as the needle inserts the metal tracking device deep under the skin on
the inside of my forearm. Now the Gamemakers will always be able to trace my whereabouts
in the arena. Wouldn’t want to lose a tribute.

As soon as the tracker’s in place, the
ladder releases me. The woman disappears and Cinna is retrieved from the roof,
An Avox boy comes in and directs us to a room where breakfast has been laid
out. Despite the tension in my stomach, I eat as much as I can, although none of the delectable
food makes any impression on me. I’m so nervous, I could be eating coal dust.
The one thing that distracts me at all is the view from the windows as we sail
over the city and then to the wilderness beyond. This is what birds see. Only
they’re free and safe. The very opposite of me.

The ride lasts about half an hour before
the windows black out, suggesting that we’re nearing the arena. The hovercraft
lands and Cinna and I go back to the ladder, only this time it leads down into
a tube underground, into the catacombs that lie beneath the arena. We follow
instructions to my destination, a chamber for my preparation. In the Capitol,
they call it the Launch Room. In the districts, it’s referred to as the Stockyard. The place
animals go before slaughter.

Everything is brand-new, I will be the
first and only tribute to use this Launch Room. The arenas are historic sites,
preserved after the Games. Popular destinations for Capitol residents to visit,
to vacation. Go for a month, rewatch the Games, tour the catacombs, visit the
sites where the deaths took place. You can even take part in reenactments. They
say the food is excellent.

I struggle to keep my breakfast down as
I shower and clean my teeth. Cinna does my hair in my simple trademark braid
down my back. Then the clothes arrive, the same for every tribute. Cinna has
had no say in my outfit, does not even know what will be in the package, but he
helps me dress in the undergarments, simple tawny pants, light green blouse,
sturdy brown belt, and thin, hooded black jacket that falls to my thighs. “The
material in the jacket’s designed to reflect body heat. Expect some cool
nights,” he says.

The boots, worn over skintight socks, are
better than I could have hoped for. Soft leather not unlike my ones at home.
These have a narrow flexible rubber sole with treads though. Good for running.

I think I’m finished when Cinna pulls
the gold mockingjay pin from his pocket. I had completely forgotten about it.

“Where did you get that?” I ask.

“Off the green outfit you wore on the
train,” he says. I remember now taking it off my mother’s dress, pinning it to
the shirt. “It’s your district token, right?” I nod and he fastens it on my
shirt. “It barely cleared the review board. Some thought the pin could be used
as a weapon, giving you an unfair advantage. But eventually, they let it
through,” says Cinna. “They eliminated a ring from that District One girl,
though. If you twisted the gemstone, a spike popped out. Poisoned one. She
claimed she had no knowledge the ring transformed and there was no way to prove
she did. But she lost her token. There, you’re all set. Move around. Make sure
everything feels comfortable.”

I walk, run in a circle, swing my arms
about. “Yes, it’s fine. Fits perfectly.”

“Then there’s nothing to do but wait for
the call,” says Cinna. “Unless you think you could eat any more?”

I turn down food but accept a glass of
water that I take tiny sips of as we wait on a couch. I don’t want to chew on
my nails or lips, so I find myself gnawing on the inside of my cheek. It still
hasn’t fully healed from a few days ago. Soon the taste of blood fills my
mouth.

Nervousness seeps into terror as I
anticipate what is to come. I could be dead, flat-out dead, in an hour. Not
even. My fingers obsessively trace the hard little lump on my forearm where the
woman injected the tracking device. I press on it, even though it hurts, I
press on it so hard a small bruise begins to form.

“Do you want to talk, Katniss?” Cinna
asks.

I shake my head but after a moment hold
out my hand to him. Cinna encloses it in both of his. And this is how we sit until
a pleasant female voice announces it’s time to prepare for launch.

Still clenching one of Cinna’s hands, I
walk over and stand on the circular metal plate. “Remember what Haymitch said.
Run, find water. The rest will follow,” he says. I nod. “And remember this. I’m
not allowed to bet, but if I could, my money would be on you.”

“Truly?” I whisper.

“Truly,” says Cinna. He leans down and
kisses me on the forehead. “Good luck, girl on fire.” And then a glass cylinder
is lowering around me, breaking our handhold, cutting him off from me. He taps
his fingers under his chin. Head high.

I lift my chin and stand as straight as
I can. The cylinder begins to rise. For maybe fifteen seconds, I’m in darkness
and then I can feel the metal plate pushing me out of the cylinder, into the
open air. For a moment, my eyes are dazzled by the bright sunlight and I’m
conscious only of a strong wind with the hopeful smell of pine trees.

Then I hear the legendary announcer,
Claudius Templesmith, as his voice booms all around me.

“Ladies and gentlemen, let the
Seventy-fourth Hunger Games begin!”

Sixty seconds. That’s how long we’re required
to stand on our metal circles before the sound of a gong releases us. Step off
before the minute is up, and land mines blow your legs off. Sixty seconds to
take in the ring of tributes all equidistant from the Cornucopia, a giant
golden horn shaped like a cone with a curved tail, the mouth of which is at
least twenty feet high, spilling over with the things that will give us life
here in the arena. Food, containers of water, weapons, medicine, garments, fire
starters. Strewn around the Cornucopia are other supplies, their value
decreasing the farther they are from the horn. For instance, only a few steps
from my feet lays a three-foot square of plastic. Certainly it could be of some
use in a downpour. But there in the mouth, I can see a tent pack that would
protect from almost any sort of weather. If I had the guts to go in and fight
for it against the other twenty-three tributes. Which I have been instructed
not to do.

We’re on a flat, open stretch of ground.
A plain of hard-packed dirt. Behind the tributes across from me, I can see
nothing, indicating either a steep downward slope or even cliff. To my right
lies a lake. To my left and back, spars piney woods. This is where Haymitch
would want me to go. Immediately.

I hear his instructions in my head. “Just
clear out, put as much distance as you can between yourselves and the others,
and find a source of water.”

But it’s tempting, so tempting, when I
see the bounty waiting there before me. And I know that if I don’t get it, someone
else will. That the Career Tributes who survive the bloodbath will divide up
most of these life-sustaining spoils. Something catches my eye. There, resting
on a mound of blanket rolls, is a silver sheath of arrows and a bow, already
strung, just waiting to be engaged. That’s mine, I think. It’s meant for me.

I’m fast. I can sprint faster than any
of the girls in our school although a couple can beat me in distance races. But
this forty-yard length, this is what I am built for. I know I can get it, I
know I can reach it first, but then the question is how quickly can I get out
of there? By the time I’ve scrambled up the packs and grabbed the weapons,
others will have reached the horn, and one or two I might be able to pick off,
but say there’s a dozen, at that close range, they could take me down with the
spears and the clubs. Or their own powerful fists.

Still, I won’t be the only target. I’m
betting many of the other tributes would pass up a smaller girl, even one who
scored an eleven in training, to take out their more fierce adversaries.

Haymitch has never seen me run. Maybe if
he had he’d tell me to go for it. Get the weapon. Since that’s the very weapon
that might be my salvation. And I only see one bow in that whole pile. I know
the minute must be almost up and will have to decide what my strategy will be
and I find myself positioning my feet to run, not away into the stir rounding
forests but toward the pile, toward the bow. When suddenly I notice Peeta, he’s
about five tributes to my right, quite a fair distance, still I can tell he’s
looking at me and I think he might be shaking his head. But the sun’s in my
eyes, and while I’m puzzling over it the gong rings out.

And I’ve missed it! I’ve missed my
chance! Because those extra couple of seconds I’ve lost by not being ready are
enough to change my mind about going in. My feet shuffle for a moment, confused
at the direction my brain wants to take and then I lunge forward, scoop up the
sheet of plastic and a loaf of bread. The pickings are so small and I’m so angry
with Peeta for distracting me that I sprint in twenty yards to retrieve a
bright orange backpack that could hold anything because I can’t stand leaving
with virtually nothing.

A boy, I think from District 9, reaches
the pack at the same time I do and for a brief time we grapple for it and then
he coughs, splattering my face with blood. I stagger back, repulsed by the
warm, sticky spray. Then the boy slips to the ground. That’s when I see the
knife in his back. Already other tributes have reached the Cornucopia and are spreading
out to attack. Yes, the girl from District 2, ten yards away, running toward
me, one hand clutching a half-dozen knives. I’ve seen her throw in training.
She never misses. And I’m her next target.

All the general fear I’ve been feeling
condenses into at immediate fear of this girl, this predator who might kill me
in seconds. Adrenaline shoots through me and I sling the pack over one shoulder
and run full-speed for the woods. I can hear the blade whistling toward me and
reflexively hike the pack up to protect my head. The blade lodges in the pack.
Both straps on my shoulders now, I make for the trees. Somehow I know the girl
will not pursue me. That she’ll be drawn back into the Cornucopia before all
the good stuff is gone. A grin crosses my face. Thanks for the knife, I think.

At the edge of the woods I turn for one
instant to survey the field. About a dozen or so tributes are hacking away at
one another at the horn. Several lie dead already on the ground. Those who have
taken flight are disappearing into the trees or into the void opposite me. I
continue running until the woods have hidden me from the other tributes then
slow into a steady jog that I think I can maintain for a while. For the next
few hours, I alternate between jogging and walking, putting as much distance as
I can between myself and my competitors. I lost my bread during the struggle
with the boy from District 9 but managed to stuff my plastic in my sleeve so as
I walk I fold it neatly and tuck it into a pocket. I also free the knife — it’s a fine one
with a long sharp blade, serrated near the handle, which will make it handy for
sawing through things — and slide it into my belt. I don’t dare stop to examine
the contents of the pack yet. I just keep moving, pausing only to check for pursuers.

I can go a long time. I know that from
my days in the woods. But I will need water. That was Haymitch’s second instruction,
and since I sort of botched the first, I keep a sharp eye out for any sign of
it. No luck.

The woods begin to evolve, and the pines
are intermixed with a variety of trees, some I recognize, some completely foreign
to me. At one point, I hear a noise and pull my knife, thinking I may have to
defend myself, but I’ve only startled a rabbit. “Good to see you,” I whisper.
If there’s one rabbit, there could be hundreds just waiting to be snared.

The ground slopes down. I don’t
particularly like this. Valleys make me feel trapped. I want to be high, like
in the hills around District 12, where I can see my enemies approaching. But I
have no choice but to keep going.

Funny though, I don’t feel too bad. The
days of gorging myself have paid off. I’ve got staying power even though I’m
short on sleep. Being in the woods is rejuvenating. I’m glad for the solitude,
even though it’s an illusion, because I’m probably on-screen right now. Not
consistently but off and on. There are so many deaths to show the first day
that a tribute trekking through the woods isn’t much to look at. But they’ll
show me enough to let people know I’m alive, uninjured and on the move. One of
the heaviest days of betting is the opening, when the initial casualties come
in. But that can’t compare to what happens as the field shrinks to a handful of
players.

It’s late afternoon when I begin to hear
the cannons. Each shot represents a dead tribute. The fighting must have finally
stopped at the Cornucopia. They never collect the bloodbath bodies until the
killers have dispersed. On the opening day, they don’t even fire the cannons
until the initial fighting’s over because it’s too hard to keep track of the
fatalities. I allow myself to pause, panting, as I count the shots. One . . .
two . . . three . . . on and on until they reach eleven. Eleven dead in all.
Thirteen left to play. My fingernails scrape at the dried blood the boy from
District 9 coughed into my face. He’s gone, certainly. I wonder about Peeta.
Has he lasted through the day? I’ll know in a few hours. When they project the
dead’s images into the sky for the rest of us to see.

All of a sudden, I’m overwhelmed by the
thought that Peeta may be already lost, bled white, collected, and in the
process of being transported back to the Capitol to be cleaned up, redressed,
and shipped in a simple wooden box back to District 12. No longer here. Heading
home. I try hard to remember if I saw him once the action started. But the last
image I can conjure up is Peeta shaking his head as the gong rang out.

Maybe it’s better, if he’s gone already.
He had no confidence he could win. And I will not end up with the unpleasant
task of killing him. Maybe it’s better if he’s out of this for good.

I slump down next to my pack, exhausted.
I need to go through it anyway before night falls. See what I have to work
with. As I unhook the straps, I can feel it’s sturdily made although a rather
unfortunate color. This orange will practically glow in the dark. I make a
mental note to camouflage it first thing tomorrow.

I flip open the flap. What I want most,
right at this moment, is water. Haymitch’s directive to immediately find water
was not arbitrary. I won’t last long without it. For a few days, I’ll be able
to function with unpleasant symptoms of dehydration,
but after that I'll deteriorate into helplessness and be dead in a week, tops.
I carefully lay out the provisions. One thin black sleeping bag that reflects
body heal. A pack of crackers. A pack of dried beef strips. A bottle of iodine.
A box of wooden matches. A small coil of wire. A pair of sunglasses. And a
half-gallon plastic bottle with a cap for carrying water that's bone dry.

No water.
How hard would it have been for them to fill up the bottle? I become aware of
the dryness in my throat and mouth, the cracks in my lips. I've been moving all
day long. It's been hot and I've sweat a lot. I do this at home, but there are
always streams to drink from, or snow to melt if it should come to it.

As I refill
my pack I have an awful thought. The lake. The one I saw while I was waiting
for the gong to sound. What if that's the only water source in the arena? That
way they'll guarantee drawing us in to fight. The lake is a full day's journey
from where I sit now, a much harder journey with nothing to drink. And then,
even if I reach it, it's sure to be heavily guarded by some of the Career
Tributes. I'm about to panic when I remember the rabbit I startled earlier
today. It has to drink, too. I just have to find out where.

Twilight is
closing in and I am ill at ease. The trees are too thin to offer much
concealment. The layer of pine needles that muffles my footsteps also makes
tracking animals harder when I need their trails to find water. And I'm still
heading downhill, deeper and deeper into a valley that seems endless.

I’m hungry,
too, but I don’t dare break into my precious store of crackers and beef yet.
Instead, I take my knife and go to work on a pine tree, cutting away the outer
bark and scraping off a large handful of the softer inner bark. I slowly chew
the stuff as I walk along. After a week of the finest food in the world, it’s a
little hard to choke down. But I’ve eaten plenty of pine in my life. I’ll
adjust quickly.

In another hour, it’s clear I’ve got to
find a place to camp. Night creatures are coming out. I can hear the occasional
hoot or howl, my first clue that I’ll be competing with natural predators for
the rabbits. As to whether I’ll be viewed as a source of food, it’s too soon to
tell. There could be any number of animals stalking me at this moment.

But right now, I decide to make my
fellow tributes a priority. I’m sure many will continue hunting through the
night. Those who fought it out at the Cornucopia will have food, an abundance
of water from the lake, torches or flashlights, and weapons they’re itching to
use. I can only hope I’ve traveled far and fast enough to be out of range.

Before settling down, I take my wire and
set two twitch-up snares in the brush. I know it’s risky to be setting traps,
but food will go so fast out here. And I can’t set snares on the run. Still, I
walk another five minutes before making camp.

I pick my tree carefully. A willow, not
terribly tall but set in a clump of other willows, offering concealment in
those long, flowing tresses. I climb up, sticking to the stronger branches
close to the trunk, and find a sturdy fork for my bed. It takes some doing, but
I arrange the sleeping bag in a relatively comfortable manner. I place my
backpack in the foot of the bag, then slide in after it. As a precaution, I
remove my belt, loop it all the way around the branch and my sleeping bag, and
refasten it at my waist. Now if I roll over in my sleep, I won’t go crashing to
the ground. I’m small enough to tuck the top of the bag over my head, but I put
on my hood as well. As night falls, the air is cooling quickly. Despite the
risk I took in getting the backpack, I know now it was the right choice. This
sleeping bag, radiating back and preserving my body heat, will be invaluable. I’m
sure there are several other tributes whose biggest concern right now is how to
stay warm whereas I may actually be able to get a few hours of sleep. If only I
wasn’t so thirsty . . .

Night has just come when I hear the
anthem that proceeds the death recap. Through the branches I can see the seal
of the Capitol, which appears to be floating in the sky. I’m actually viewing
another screen, an enormous one that’s transported by of one of their
disappearing hovercraft. The anthem fades out and the sky goes dark for a
moment. At home, we would be watching full coverage of each and every killing,
but that’s thought to give an unfair advantage to the living tributes. For
instance, if I got my hands on the bow and shot someone, my secret would be
revealed to all. No, here in the arena, all we see are the same photographs
they showed when they televised our training scores. Simple head shots. But now
instead of scores they post only district numbers. I take a deep breath as the
face of the eleven dead tributes begin and tick them off one by one on my
fingers.

The first to appear is the girl from
District 3. That means that the Career Tributes from 1 and 2 have all survived.
No surprise there. Then the boy from 4. I didn’t expect that one, usually all
the Careers make it through the first day. The boy from District 5 . . . I
guess the fox-faced girl made it. Both tributes from 6 and 7. The boy from 8.
Both from 9. Yes, there’s the boy who I fought for the backpack. I’ve run
through my fingers, only one more dead tribute to go. Is it Peeta? No, there’s
the girl from District 10. That’s it. The Capitol seal is back with a final
musical flourish. Then darkness and the sounds of the forest resume.

I’m relieved Peeta’s alive. I tell
myself again that if I get killed, his winning will benefit my mother and Prim
the most. This is what I tell myself to explain the conflicting emotions that
arise when I think of Peeta. The gratitude that he gave me an edge by professing
his love for me in the interview. The anger at his superiority on the roof. The
dread that we may come face-to-face at any moment in this arena.

Eleven dead, but none from District 12.
I try to work out who is left. Five Career Tributes. Foxface. Thresh and Rue.
Rue . . . so she made it through the first day after all. I can’t help feeling
glad. That makes ten of us. The other three I’ll figure out tomorrow. Now when
it is dark, and I have traveled far, and I am nestled high in this tree, now I
must try and rest.

I haven’t really slept in two days, and
then there’s been the long day’s journey into the arena. Slowly, I allow my
muscles to relax. My eyes to close. The last thing I think is it’s lucky I don’t
snore. . . .

Snap! The sound of a breaking branch
wakes me. How long have I been asleep? Four hours? Five? The tip of my nose is
icy cold. Snap! Snap! What’s going on? This is not the sound of a branch under
someone’s foot, but the sharp crack of one coming from a tree. Snap! Snap! I
judge it to be several hundred yards to my right. Slowly, noiselessly, I turn
myself in that direction. For a few minutes, there’s nothing but blackness and
some scuffling. Then I see a spark and a small fire begins to bloom. A pair of
hands warms over flames, but I can’t make out more than that.

I have to bite my lip not to scream
every foul name I know at the fire starter. What are they thinking? A fire I’ll
just at nightfall would have been one thing. Those who battled at the
Cornucopia, with their superior strength and surplus of supplies, they couldn’t
possibly have been near enough to spot the flames then. But now, when they’ve
probably been combing the woods for hours looking for victims. You might as
well be waving a flag and shouting, “Come and get me!”

And here I am a stone’s throw from the
biggest idiot in

the Games. Strapped in a tree. Not daring to flee since my

general location has just been broadcast to any killer who

cares. I mean, I know it’s cold out here and not everybody

has a sleeping bag. But then you grit your teeth and stick it

out until dawn!

I lay smoldering in my bag for the next
couple of hours really thinking that if I can get out of this tree, I won’t
have the least problem taking out my new neighbor. My instinct has been to
flee, not fight. But obviously this person’s a hazard. Stupid people are
dangerous. And this one probably doesn’t have much in the way of weapons while
I’ve got this excellent knife.

The sky is still dark, but I can feel
the first signs of dawn approaching. I’m beginning to think we — meaning the person
whose death I’m now devising and me — we might actually have gone unnoticed.
Then I hear it. Several pairs of feet breaking into a run. The fire starter
must have dozed off. They’re on her before she can escape. I know it’s a girl
now, I can tell by the pleading, the agonized scream that follows. Then there’s
laughter and congratulations from several voices. Someone cries out, “Twelve
down and eleven to go!” which gets a round of appreciative hoots.

So they’re fighting in a pack. I’m not
really surprised. Often alliances are formed in the early stages of the Games.
The strong band together to hunt down the weak then, when the tension becomes
too great, begin to turn on one another. I don’t have to wonder too hard who
has made this alliance. It’ll be the remaining Career Tributes from Districts
1, 2, and 4. Two boys and three girls. The ones who lunched together.

For a moment, I hear them checking the
girl for supplies. I can tell by their comments they’ve found nothing good. I
wonder if the victim is Rue but quickly dismiss the thought. She’s much too
bright to be building a fire like that.

“Better clear out so they can get the
body before it starts stinking.” I’m almost certain that’s the brutish boy from
District 2. There are murmurs of assent and then, to my horror, I hear the pack
heading toward me. They do not know I’m here. How could they? And I’m well
concealed in the clump of trees. At least while the sun stays down. Then my
black sleeping bag will turn from camouflage to trouble. If they just keep
moving, they will pass me and be gone in a minute.

But the Careers stop in the clearing
about ten yards from my tree. They have flashlights, torches. I can see an arm
here, a boot there, through the breaks in the branches. I turn to stone, not
even daring to breathe. Have they spotted me? No, not yet. I can tell from
their words their minds are elsewhere.

“Shouldn’t we have heard a cannon by
now?”

“I’d say yes. Nothing to prevent them
from going in immediately.”

“Unless she isn’t dead.”

“She’s dead. I stuck her myself.”

“Then where’s the cannon?”

“Someone
should go back. Make sure the job’s done.”

“Yeah, we
don’t want to have to track her down twice.”

“I said she’s
dead!”

An argument breaks out until one tribute
silences the others. “We’re wasting time! I’ll go finish her and let’s move on!”

I almost fall out of the tree. The voice
belongs to Peeta.

Thank goodness, I had the foresight to
belt myself in. I’ve rolled sideways off the fork and I’m facing the ground,
held in place by the belt, one hand, and my feet straddling the pack inside my
sleeping bag, braced against the trunk. There must have been some rustling when
I tipped sideways, but the Careers have been too caught up in their own argument
to catch it.

“Go on, then, Lover Boy,” says the boy
from District 2. “See for yourself.”

I just get a glimpse of Peeta, lit by a
torch, heading back to the girl by the fire. His face is swollen with bruises,
there’s a bloody bandage on one arm, and from the sound of his gait he’s
limping somewhat. I remember him shaking him his head, telling me not to go
into the fight for the supplies, when all along, all along he’d planned to
throw himself into the thick of things. Just the opposite of what Haymitch had
mid him to do.

Okay, I can stomach that. Seeing all
those supplies was tempting. But this . . . this other thing. This teaming up
with the Career wolf pack to hunt down the rest of us. No one from District 12
would think of doing such a thing! Career tributes are overly vicious,
arrogant, better fed, but only because they’re the Capitol’s
lapdogs.

Universally, solidly hated by all but
those from their own districts. I can imagine the things they’re saying about
him back home now. And Peeta had the gall to talk to me about disgrace?

Obviously, the noble boy on the rooftop
was playing just one more game with me. But this will be his last. I will eagerly
watch the night skies for signs of his death, if I don’t kill him first myself.

The Career tributes are silent until he
gets out of ear shot, then use hushed voices.

“Why don’t we just kill him now and get
it over with?”

“Let him tag along. What’s the harm? And
he’s handy with that knife.”

Is he? That’s news. What a lot of
interesting things I’m learning about my friend Peeta today.

“Besides, he’s our best chance of
finding her.”

It takes me a moment to register that
the “her” they’re referring to is me.

“Why? You think she bought into that
sappy romance stuff?”

“She might have. Seemed pretty
simpleminded to me. Every time I think about her spinning around in that dress,
I want to puke.”

“Wish we knew how she got that eleven.”

“Bet you Lover Boy knows.”

The sound of Peeta returning silences
them.

“Was she dead?” asks the boy from
District 2.

“No. But she is now,” says Peeta. Just
then, the cannon fires. “Ready to move on?”

The Career pack sets off at a run just
as dawn begins to break, and birdsong fills the air. I remain in my awkward position,
muscles trembling with exertion for a while longer, then hoist myself back onto
my branch. I need to get down, to get going, but for a moment I lie there,
digesting what I’ve heard. Not only is Peeta with the Careers, he’s helping
them find me. The simpleminded girl who has to be taken seriously because of
her eleven. Because she can use a bow and arrow. Which Peeta knows better than
anyone.

But he hasn’t told them yet. Is he
saving that information because he knows it’s all that keeps him alive? Is he
still pretending to love me for the audience? What is going on in his head?

Suddenly, the birds fall silent. Then
one gives a high-pitched warning call. A single note. Just like the one Gale
and I heard when the redheaded Avox girl was caught. High above the dying
campfire a hovercraft materializes. A set of huge metal teeth drops down.
Slowly, gently, the dead tribute girl is lifted into the hovercraft. Then it
vanishes. The birds resume their song.

“Move,” I whisper to myself. I wriggle
out of my sleeping bag, roll it up, and place it in the pack. I take a deep
breath. While I’ve been concealed by darkness and the sleeping bag and the
willow branches, it has probably been difficult for the cameras to get a good
shot of me. I know they must be tracking me now though. The minute I hit the
ground, I’m guaranteed a close-up.

The audience will have been beside themselves,
knowing I was in the tree, that I overheard the Careers talking, that I discovered
Peeta was with them. Until I work out exactly how I want to play that, I’d
better at least act on top of things. Not perplexed. Certainly not confused or
frightened.

No, I need to look one step ahead of the
game.

So as I slide out of the foliage and
into the dawn light, I pause a second, giving the cameras time to lock on me.
Then I cock my head slightly to the side and give a knowing smile. There! Let
them figure out what that means!

I’m about to take off when I think of my
snares. Maybe it’s imprudent to check them with the others so close. But have
to. Too many years of hunting, I guess. And the lure of possible meat. I’m
rewarded with one fine rabbit. In no time, I’ve cleaned and gutted the animal,
leaving the head, feet, tail, skin, and innards, under a pile of leaves. I’m
wishing for a fire — eating raw rabbit can give you rabbit fever, a lesson I
learned the hard way — when I think of the dead tribute. I hurry back to her
camp. Sure enough, the coals of her dying fire are still hot. I cut up the
rabbit, fashion a spit out of branches, and set it over the coals.

I’m glad for the cameras now. I want
sponsors to see I can hunt, that I’m a good bet because I won’t be lured into
traps as easily as the others will by hunger. While the rabbit cooks, I grind
up part of a charred branch and set about camouflaging my orange pack. The
black tones it down, but I feel a layer of mud would definitely help. Of
course, to have mud, I’d need water . . .

I pull on my gear, grab my spit, kick
some dirt over the coals, and take off in the opposite direction the Careers
went. I eat half the rabbit as I go, then wrap up the leftovers in my plastic
for later. The meat stops the grumbling in my stomach but does little to quench
my thirst. Water is my top priority now.

As I hike along, I feel certain I’m
still holding the screen in the Capitol, so I’m careful to continue to hide my
emotions. But what a good time Claudius Templesmith must be having with his
guest commentators, dissecting Peeta’s behavior, my reaction. What to make of
it all? Has Peeta revealed his true colors? How does this affect the betting
odds? Will we lose sponsors? Do we even have sponsors? Yes, I feel certain we
do, or at least did.

Certainly Peeta has thrown a wrench into
our star-crossed lover dynamic. Or has he? Maybe, since he hasn’t spoken much
about me, we can still get some mileage out of it. Maybe people will think it’s
something we plotted together if I seem like it amuses me now.

The sun rises in the sky and even
through the canopy it seems overly bright. I coat my lips in some grease from
the rabbit and try to keep from panting, but it’s no use. It’s only been a day
and I’m dehydrating fast. I try and think of everything I know about finding
water. It runs downhill, so, in fact, continuing down into this valley isn’t a
bad thing. If I could just locate a game trail or spot a particularly green
patch of vegetation, these might help me along, but nothing seems to change.
There’s just the slight gradual slope, the birds, the sameness to the trees.

As the day wears on, I know I’m headed
for trouble. What little urine I’ve been able to pass is a dark brown, my head
is aching, and there’s a dry patch on my tongue that refuses to moisten. The
sun hurts my eyes so I dig out my sunglasses, but when I put them on they do
something funny to my vision, so I just stuff them back in my pack.

It’s late afternoon when I think I’ve
found help. I spot a cluster of berry bushes and hurry to strip the fruit, to
suck the sweet juices from the skins. But just as I’m holding them to my lips,
I get a hard look at them. What I thought were blueberries have a slightly
different shape, and when I break one open the insides are bloodred. I don’t
recognize these berries, perhaps they are edible, but I’m guessing this is some
evil trick on the part of the Gamemakers. Even the plant instructor in the
Training Center made a point of telling us to avoid berries unless you were 100
percent sure they weren’t toxic. Something I already knew, but I’m so thirsty
it takes her reminder to give me the strength to fling them away.

Fatigue is beginning to settle on me,
but it’s not the usual tiredness that follows a long hike. I have to stop and
rest frequently, although I know the only cure for what ails me requires
continued searching. I try a new tactic — climbing a tree as high as I dare in
my shaky state — to look for any signs of water. But as far as I can see in any
direction, there’s the same unrelenting stretch of forest.

Determined to go on until nightfall, I
walk until I’m stumbling over my own feet.

Exhausted, I haul myself up into a tree
and belt myself in. I’ve no appetite, but I suck on a rabbit bone just to give
my mouth something to do. Night falls, the anthem plays, and high in the sky I
see the picture of the girl, who was apparently from District 8. The one Peeta
went back to finish off.

My fear of the Career pack is minor
compared to my burning thirst. Besides, they were heading away from me and by
now they, too, will have to rest. With the scarcity of water, they may even
have had to return to the lake for refills.

Maybe, that is the only course for me as
well.

Morning brings distress. My heads throbs
with every beat of my heart. Simple movements send stabs of pain through my
joints. I fall, rather than jump from the tree. It takes several minutes for me
to assemble my gear. Somewhere inside me, I know this is wrong. I should be
acting with more caution, moving with more urgency. But my mind seems foggy and
forming a plan is hard. I lean back against the trunk of my tree, one finger
gingerly stroking the sandpaper surface of my tongue, as I assess my options.
How can I get water?

Return to the lake. No good. I’d never
make it.

Hope for rain. There’s not a cloud in
the sky.

Keep looking. Yes, this is my only
chance. But then, another thought hits me, and the surge of anger that follows
brings me to me senses.

Haymitch! He could send me water! Press
a button and have it delivered to me in a silver parachute in minutes. I know I
must have sponsors, at least one or two who could afford a pint of liquid for
me. Yes, it’s pricey, but these people, they’re made of money. And they’ll be
betting on me as well. Perhaps Haymitch doesn’t realize how deep my need is.

I say in a voice as loud as I dare. “Water.”
I wait, hopefully, for a parachute to descend from the sky. But nothing is forthcoming.

Something is wrong. Am I deluded about
having sponsors? Or has Peeta’s behavior made them all hang back? No, I don’t
believe it. There’s someone out there who wants to buy me water only Haymitch
is refusing to let it go through. As my mentor, he gets to control the flow of
gifts from the sponsors. I know he hates me. He’s made that clear enough. But
enough to let me die? From this? He can’t do that, can he? If a mentor mistreats
his tributes, he’ll be held accountable by the viewers, by the people back in
District 12. Even Haymitch wouldn’t risk that, would he? Say what you will
about my fellow traders in the Hob, but I don’t think they’d welcome him back
there if he let me die this way. And then where would he get his liquor? So . .
. what? Is he trying to make me suffer for defying him? Is he directing all the
sponsors toward Peeta? Is he just too drunk to even notice what’s going on at
the moment? Somehow I don’t believe that and I don’t believe he’s trying to
kill me off by neglect, either. He has, in fact, in his own unpleasant way, genuinely
been trying to prepare me for this. Then what is going on?

I bury my face in my hands. There’s no
danger of tears now, I couldn’t produce one to save my life. What is Haymitch doing?
Despite my anger, hatred, and suspicions, a small voice in the back of my head
whispers an answer.

Maybe he’s sending you a message, it says. A message. Saying what? Then I
know. There’s only one good reason Haymitch could be withholding water from me.
Because he knows I’ve almost found it.

I grit my teeth and pull myself to my
feet. My backpack seems to have tripled in weight. I find a broken branch that
will do for a walking stick and I start off. The sun’s beating down, even more
searing than the first two days. I feel like an old piece of leather, drying
and cracking in the heat. every step is an effort, but I refuse to stop. I
refuse to sit down. If I sit, there’s a good chance I won’t be able to get up
again, that I won’t even remember my task.

What easy prey I am! Any tribute, even
tiny Rue, could take me right now, merely shove me over and kill me with my own
knife, and I’d have little strength to resist. But if anyone is in my part of
the woods, they ignore me. The truth is, I feel a million miles from another
living soul.

Not alone though. No, they’ve surely got
a camera tracking me now. I think back to the years of watching tributes
starve, freeze, bleed, and dehydrate to death. Unless there’s a really good
fight going on somewhere, I’m being featured.

My thoughts turn to Prim. It’s likely
she won’t be watching me live, but they’ll show updates at the school during
lunch. For her sake, I try to look as least desperate as I can.

But by afternoon, I know the end is
coming. My legs are shaking and my heart too quick. I keep forgetting, exactly
what I’m doing. I’ve stumbled repeatedly and managed to regain my feet, but
when the stick slides out from under me, I finally tumble to the ground unable
to get up. I let my eyes close.

I have misjudged Haymitch. He has no
intention of helping me at all.

This is all right, I think. This is not so bad here. The air is less hot, signifying evening’s
approach. There’s a slight, sweet scent that reminds me of lilies. My fingers
stroke the smooth ground, sliding easily across the top. This is an okay place to die, I think.

My fingertips make small swirling
patterns in the cool, slippery earth. I love mud, I think. How many times I’ve tracked
game with the help of its soft, readable surface. Good for bee stings, too.
Mud. Mud. Mud! My eyes fly open and I dig my fingers into the earth. It is mud!
My nose lifts in the air. And those are lilies! Pond lilies!

I crawl now, through the mud, dragging
myself toward the scent. Five yards from where I fell, I crawl through a tangle
of plants into a pond. Floating on the top, yellow flowers in bloom, are my
beautiful lilies.

It’s all I can do not to plunge my face
into the water and gulp down as much as I can hold. But I have jus enough sense
left to abstain. With trembling hands, I get out my flask and fill it with
water. I add what I remember to be the right number of drops of iodine for
purifying it. The half an hour of waiting is agony, but I do it. At least,

I think it’s a half an hour, but it’s
certainly as long as I can stand.

Slowly, easy now, I tell myself. I take one swallow and
make myself wait. Then another. Over the next couple of hours, I drink the
entire half gallon. Then a second. I prepare another before I retire to a tree
where I continue sipping, eating rabbit, and even indulge in one of my precious
crackers. By the time the anthem plays, I feel remarkably better. There are no
faces tonight, no tributes died today. Tomorrow I’ll stay here, resting,
camouflaging my backpack with mud, catching some of those little fish I saw as
I sipped, digging up the roots of the pond lilies to make a nice meal. I
snuggle down in my sleeping bag, hanging on to my water bottle for dear life,
which, of course, it is.

A few hours later, the stampede of feet
shakes me from slumber. I look around in bewilderment. It’s not yet dawn, but
my stinging eyes can see it.

It would be hard to miss the wall of
fire descending on me.

My first impulse is to scramble from the
tree, but I’m belted in. Somehow my fumbling fingers release the buckle and I
fall to the ground in a heap, still snarled in my sleeping bag. There’s no time
for any kind of packing. Fortunately, my backpack and water bottle are already
in the bag. I shove in the belt, hoist the bag over my shoulder, and flee.

The world has transformed to flame and
smoke. Burning branches crack from trees and fall in showers of sparks at my
feet. All I can do is follow the others, the rabbits and deer and I even spot a
wild dog pack shooting through the woods. I trust their sense of direction
because their instincts are sharper than mine. But they are much faster, flying
through the underbrush so gracefully as my boots catch on roots and fallen tree
limbs, that there’s no way I can keep apace with them.

The heat is horrible, but worse than the
heat is the smoke, which threatens to suffocate me at any moment. I pull the
top of my shirt up over my nose, grateful to find it soaked in sweat, and it
offers a thin veil of protection. And I run, choking, my bag banging against my
back, my face cut with branches that materialize from the gray haze without warning,
because I know I am supposed to run.

This was no tribute’s campfire gone out
of control, no accidental occurrence. The flames that bear down on me have an
unnatural height, a uniformity that marks them as human-made, machine-made, Gamemaker-made.
Things have been too quiet today. No deaths, perhaps no fights at all. The audience
in the Capitol will be getting bored, claiming that these Games are verging on
dullness. This is the one thing the Games must not do.

It’s not hard to follow the Gamemakers’
motivation. There is the Career pack and then there are the rest of us, probably
spread far and thin across the arena. This fire is designed to flush us out, to
drive us together. It may not be the most original device I’ve seen, but it’s
very, very effective.

I hurdle over a burning log. Not high
enough. The tail end of my jacket catches on fire and I have to stop to rip it
from my body and stamp out the flames. But I don’t dare leave the jacket,
scorched and smoldering as it is, I take the risk of shoving it in my sleeping
bag, hoping the lack of air will quell what I haven’t extinguished. This is all
I have, what I carry on my back, and it’s little enough to survive with.

In a matter of minutes, my throat and
nose are burning. The coughing begins soon after and my lungs begin to feel as
if they are actually being cooked. Discomfort turns to distress until each
breath sends a searing pain through my chest. I manage to take cover under a
stone outcropping just as the vomiting begins, and I lose my meager supper and
whatever water has remained in my stomach. Crouching on my hands and knees, I
retch until there’s nothing left to come up.

I know I need to keep moving, but I’m
trembling and light-headed now, gasping for air. I allow myself about a spoonful
of water to rinse my mouth and spit then take a few swallows from my bottle. You get one minute, I tell myself. One minute to rest. I take the time to reorder my supplies,
wad up the sleeping bag, and messily stuff everything into the backpack. My
minute’s up. I know it’s time to move on, but the smoke has clouded my
thoughts. The swift-footed animals that were my compass have left me behind. I
know I haven’t been in this part of the woods before, there were no sizable
rocks like the one I’m sheltering against on my earlier travels. Where are the
Gamemakers driving me? Back to the lake? To a whole new terrain filled with new
dangers? I had just found a few hours of peace at the pond when this attack
began. Would there be any way I could travel parallel to the fire and work my
way back there, to a source of water at least? The wall of fire must have an
end and it won’t burn indefinitely. Not because the Gamemakers couldn’t keep it
fueled but because, again, that would invite accusations of boredom from the
audience. If I could get back behind the fire line, I could avoid meeting up
with the Careers. I’ve just decided to try and loop back around, although it
will require miles of travel away from the inferno and then a very circuitous
route back, when the first fireball blasts into the rock about two feet from my
head. I spring out from under my ledge, energized by renewed fear.

The game has taken a twist. The fire was
just to get us moving, now the audience will get to see some real fun. When I
hear the next hiss, I flatten on the ground, not taking time to look. The
fireball hits a tree off to my left, engulfing it in flames. To remain still is
death. I’m barely on my feet before the third ball hits the ground where I was
lying, sending a pillar of fire up behind me. Time loses meaning now as I frantically
try to dodge the attacks. I can’t see where they’re being launched from, but it’s
not a hovercraft. The angles are not extreme enough. Probably this whole
segment of the woods has been armed with precision launchers that are concealed
in trees or rocks. Somewhere, in a cool and spotless room, a Gamemaker sits at
a set of controls, fingers on the triggers that could end my life in a second.
All that is needed is a direct hit.

Whatever vague plan I had conceived
regarding returning to my pond is wiped from my mind as I zigzag and dive and
leap to avoid the fireballs. Each one is only the size of an apple, but packs
tremendous power on contact. Every sense I have goes into overdrive as the need
to survive takes over. There’s no time to judge if a move is the correct one.
When there’s a hiss, I act or die.

Something keeps me moving forward,
though. A lifetime of watching the Hunger Games lets me know that certain areas
of the arena are rigged for certain attacks. And that if I can just get away
from this section, I might be able to move out of reach of the launchers. I
might also then fall straight into a pit of vipers, but I can’t worry about
that now.

How long I scramble along dodging the
fireballs I can’t say, but the attacks finally begin to abate. Which is good, because
I’m retching again. This time it’s an acidic substance that scalds my throat
and makes its way into my nose as well. I’m forced to stop as my body
convulses, trying desperately to rid itself of the poisons I’ve been sucking in
during the attack. I wait for the next hiss, the next signal to bolt. It doesn’t
come. The force of the retching has squeezed tears out of my stinging eyes. My
clothes are drenched in sweat. Somehow, through the smoke and vomit, I pick up
the scent of singed hair. My hand fumbles to my braid and finds a fireball has
seared off at least six inches of it. Strands of blackened hair crumble in my
fingers. I stare at them, fascinated by the transformation, when the hissing
registers.

My muscles react, only not fast enough
this time. The fireball crashes into the ground at my side, but not before it skids
across my right calf. Seeing my pants leg on fire sends me over the edge. I
twist and scuttle backward on my hands and feet, shrieking, trying to remove
myself from the horror. When I finally regain enough sense, I roll the leg back
and forth on the ground, which stifles the worst of it. But then, without thinking,
I rip away the remaining fabric with my bare hands.

I sit on the ground, a few yards from
the blaze set off by the fireball. My calf is screaming, my hands covered in
red welts. I’m shaking too hard to move. If the Gamemakers want to finish me
off, now is the time.

I hear Cinna’s voice, carrying images of
rich fabric and sparkling gems. “Katniss, the girl who was on fire.” What a
good laugh the Gamemakers must be having over that one. Perhaps, Cinna’s
beautiful costumes have even brought on this particular torture for me. I know
he couldn’t have foreseen this, must be hurting for me because, in fact, I
believe he cares about me. But all in all, maybe showing up stark naked in that
chariot would have been safer for me.

The attack is now over. The Gamemakers
don’t want me dead. Not yet anyway. Everyone knows they could destroy us all
within seconds of the opening gong. The real sport of the Hunger Games is
watching the tributes kill one another. Every so often, they do kill a tribute
just to remind the players they can. But mostly, they manipulate us into
confronting one another face-to-face. Which means, if I am no longer being
fired at, there is at least one other tribute close at hand.

I would drag myself into a tree and take
cover now if I could, but the smoke is still thick enough to kill me. I make
myself stand and begin to limp away from the wall of flames that lights up the
sky. It does not seem to be pursuing me any longer, except with its stinking
black clouds.

Another light, daylight, begins to
softly emerge. Swirls of smoke catch the sunbeams. My visibility is poor. I can
see maybe fifteen yards in any direction. A tribute could easily be concealed
from me here. I should draw my knife as a precaution, but I doubt my ability to
hold it for long. The pain in my hands can in no way compete with that in my
calf. I hate burns, have always hated them, even a small one gotten from
pulling a pan of bread from the oven. It is the worst kind of pain to me, but I
have never experienced anything like this.

I’m so weary I don’t even notice I’m in
the pool until I’m ankle-deep. It’s spring-fed, bubbling up out of a crevice in
some rocks, and blissfully cool. I plunge my hands into the shallow water and
feel instant relief. Isn’t that what my mother always says? The first treatment
for a burn is cold water? That it draws out the heat? But she means minor
burns. Probably she’d recommend it for my hands. But what of my calf? Although
I have not yet had the courage to examine it, I’m guessing that it’s an injury
in a whole different class.

I lie on my stomach at edge of the pool
for a while, dangling my hands in the water, examining the little flames on my
fingernails that are beginning to chip off. Good. I’ve had enough fire for a
lifetime.

I bathe the blood and ash from my face.
I try to recall all I know about burns. They are common injuries in the Seam
where we cook and heat our homes with coal. Then there are the mine accidents.
. . . A family once brought in an unconscious young man pleading with my mother
to help him. The district doctor who’s responsible for treating the miners had
written him off, told the family to take him home to die. But they wouldn’t
accept this. He lay on our kitchen table, senseless to the world. I got a
glimpse of the wound on his thigh, gaping, charred flesh, burned clear down to
the bone, before I ran from the house. I went to the woods and hunted the
entire day, haunted by the gruesome leg, memories of my father’s death. What’s
funny was, Prim, who’s scared of her own shadow, stayed and helped. My mother
says healers are born, not made. They did their best, but the man died, just
like the doctor said he would.

My leg is in need of attention, but I
still can’t look at it. What if it’s as bad as the man’s and I can see my bone?
Then I remember my mother saying that if a burn’s severe, the victim might not
even feel pain because the nerves would be destroyed. Encouraged by this, I sit
up and swing my leg in front of me.

I almost faint at the sight of my calf.
The flesh is a brilliant red covered with blisters. I force myself to take
deep, slow breaths, feeling quite certain the cameras are on my face. I can’t
show weakness at this injury. Not if I want help. Pity does not get you aid.
Admiration at your refusal to give in does. I cut the remains of the pant leg
off at the knee and examine the injury more closely. The burned area is about
the size of my hand. None of the skin is blackened. I think it’s not too bad to
soak. Gingerly I stretch out my leg into the pool, propping the heel of my boot
on a rock so the leather doesn’t get too sodden, and sigh, because this does offer
some relief. I know there are herbs, if I could find them, that would speed the
healing, but I can’t quite call them to mind. Water and time will probably be
all I have to work with.

Should I be moving on? The smoke is
slowly clearing but still too heavy to be healthy. If I do continue away from
the fire, won’t I be walking straight into the weapons of the Careers? Besides,
every time I lift my leg from the water, the pain rebounds so intensely I have
to slide it back in. My hands are slightly less demanding. They can handle
small breaks from the pool. So I slowly put my gear back in order. First I fill
my bottle with the pool water, treat it, and when enough time has passed, begin
to rehydrate my body. After a time, I force myself to nibble on a cracker,
which helps settle my stomach. I roll up my sleeping bag. Except for a few
black marks, it’s relatively unscathed. My jacket’s another matter. Stinking
and scorched, at least a foot of the back beyond repair. I cut off the damaged
area leaving me with a garment that comes just to the bottom of my ribs. But
the hood’s intact and it’s far better than nothing.

Despite the pain, drowsiness begins to
take over. I’d take to a tree and try to rest, except I’d be too easy to spot.
Besides, abandoning my pool seems impossible. I neatly arrange my supplies,
even settle my pack on my shoulders, but I can’t seem to leave. I spot some
water plants with edible roots and make a small meal with my last piece of
rabbit. Sip water. Watch the sun make its slow arc across the sky. Where would
I go anyway that is any safer than here? I lean back on my pack, overcome by
drowsiness. If the
Careers want me, let them find me, I think before drifting into a stupor. Let them find me.

And find me, they do. It’s lucky I’m
ready to move on because when I hear the feet, I have less than a minute head
start. Evening has begun to fall. The moment I awake, I’m up and running,
splashing across the pool, flying into the underbrush. My leg slows me down,
but I sense my pursuers are not as speedy as they were before the fire, either.
I hear their coughs, their raspy voices calling to one another.

Still, they are closing in, just like a
pack of wild dogs, and so I do what I have done my whole life in such circumstances.
I pick a high tree and begin to climb. If running hurt, climbing is agonizing
because it requires not only exertion but direct contact of my hands on the
tree bark. I’m fast, though, and by the time they’ve reached the base of my
trunk, I’m twenty feet up. For a moment, we stop and survey one another. I hope
they can’t hear the pounding of my heart.

This could be it, I think. What chance do I have against
them? All six are there, the five Careers and Peeta, and my only consolation is
they’re pretty beat-up, too. Even so, look at their weapons. Look at their
faces, grinning and snarling at me, a sure kill above them. It seems pretty
hopeless. But then something else registers. They’re bigger and stronger than I
am, no doubt, but they’re also heavier. There’s a reason it’s me and not Gale
who ventures up to pluck the highest fruit, or rob the most remote bird nests.
I must weigh at least fifty or sixty pounds less than the smallest Career.

Now I smile. “How’s everything with you?”
I call down cheerfully.

This takes them aback, but I know the
crowd will love it.

“Well
enough,” says the boy from District 2. “Yourself?”

“It’s been
a bit warm for my taste,” I say. I can almost hear the laughter from the
Capitol. “The air’s better up here. Why don’t you come on up?”

“Think I will,” says the same boy.

“Here, take this, Cato,” says the girl
from District 1, and she offers him the silver bow and sheath of arrows. My
bow! My arrows! Just the sight of them makes me so angry I want to scream, at
myself, at that traitor Peeta for distracting me from having them. I try to
make eye contact with him now, but he seems to be intentionally avoiding my
gaze as he polishes his knife with the edge of his shirt.

“No,” says Cato, pushing away the bow. “I’ll
do better with my sword.” I can see the weapon, a short, heavy blade at his
belt.

I give Cato time to hoist himself into
the tree before I begin to climb again. Gale always says I remind him of a squirrel
the way I can scurry up even the slenderest limb. Part of it’s my weight, but
part of it’s practice. You have to know where to place your hands and feet. I’m
another thirty feet in the air when I hear the crack and look down to see Cato
flailing as he and a branch go down. He hits the ground hard and I’m hoping he
possibly broke his neck when he gets back to his feet, swearing like a fiend.

The girl with the arrows, Glimmer I hear
someone call her — ugh, the names the people in District 1 give their children
are so ridiculous — anyway Glimmer scales the tree until the branches begin to
crack under her feet and then has the good sense to stop. I’m at least eighty
feet high now. She tries to shoot me and it’s immediately evident that she’s
incompetent with a bow. One of the arrows gets lodged in the tree near me
though and I’m able to seize it. I wave it teasingly above her head, as if this
was the sole purpose of retrieving it, when actually I mean to use it if I ever
get the chance. I could kill them, everyone of them, if those silver weapons
were in my hands.

The Careers regroup on the ground and I
can hear them growling conspiratorially among themselves, furious I have made
them look foolish. But twilight has arrived and their window of attack on me is
closing. Finally, I hear Peeta say harshly, “Oh, let her stay up there. It’s
not like she’s going anywhere. We’ll deal with her in the morning.”

Well, he’s right about one thing. I’m
going nowhere. All the relief from the pool water has gone, leaving me to feel
the full potency of my burns. I scoot down to a fork in the tree and clumsily
prepare for bed. Put on my jacket. Lay out my sleeping bed. Belt myself in and
try to keep from moaning. The heat of the bag’s too much for my leg. I cut a
slash in the fabric and hang my calf out in the open air. I drizzle water on
the wound, my hands.

All my bravado is gone. I’m weak from
pain and hunger but can’t bring myself to eat. Even if I can last the night,
what will the morning bring? I stare into the foliage trying to will myself to
rest, but the burns forbid it. Birds are settling down for the night, singing
lullabies to their young. Night creatures emerge. An owl hoots. The faint scent
of a skunk cuts through the smoke. The eyes of some animal peer at me from the
neighboring tree — a possum maybe — catching the firelight from the Careers’
torches. Suddenly, I’m up on one elbow. Those are no possum’s eyes, I know their
glassy reflection too well. In fact, those are not animal eyes at all. In the
last dim rays of light, I make her out, watching me silently from between the
branches. Rue.

How long
has she been here? The whole time probably. Still and unobserved as the action
unfolded beneath her. Perhaps she headed up her tree shortly before I did,
hearing the pack was so close.

For a while
we hold each other’s gaze. Then, without even rustling a leaf, her little hand
slides into the open and points to something above my head.

My eyes follow the line of her finger up
into the foliage above me. At first, I have no idea what she’s pointing to, but
then, about fifteen feet up, I make out the vague shape in the dimming light.
But of . . . of what? Some sort of animal? It looks about the size of a
raccoon, but it hangs from the bottom of a branch, swaying ever so slightly.
There’s something else. Among the familiar evening sounds of the woods, my ears
register a low hum. Then I know. It’s a wasp nest.

Fear shoots through me, but I have
enough sense to keep still. After all, I don’t know what kind of wasp lives
there. It could be the ordinary leave-us-alone-and-we’ll-leave-you-alone type.
But these are the Hunger Games, and ordinary isn’t the norm. More likely they
will be one of the Capitol’s muttations, tracker jackers. Like the jabberjays, these killer wasps were spawned in a lab and
strategically placed, like land mines, around the districts during the war. Larger
than regular wasps, they have a distinctive solid gold body and a sting that
raises a lump the size of a plum on contact. Most people can’t tolerate more
than a few stings. Some die at once. If you live, the hallucinations brought on
by the venom have actually driven people to madness. And there’s another thing,
these wasps will hunt down anyone who disturbs their nest and attempt to kill
them. That’s where the tracker part of the name comes from.

After the war, the Capitol destroyed all
the nests surrounding their city, but the ones near the districts were left untouched.
Another reminder of our weakness, I suppose, just like the Hunger Games.
Another reason to keep inside the fence of District 12. When Gale and I come
across a tracker jacker nest, we immediately head in the opposite direction.

So is that what hangs above me? I look
back to Rue for help, but she’s melted into her tree.

Given my circumstances, I guess it doesn’t
matter what type of wasp nest it is. I’m wounded and trapped. Darkness has
given me a brief reprieve, but by the time the sun rises, the Careers will have
formulated a plan to kill me. There’s no way they could do otherwise after I’ve
made them look so stupid. That nest may be the sole option I have left. If I
can drop it down on them, I may be able to escape. But I’ll risk my life in the
process.

Of course, I’ll never be able to get in
close enough to the actual nest to cut it free. I’ll have to saw off the branch
at the trunk and send the whole thing down. The serrated portion of my knife
should be able to manage that. But can my hands? And will the vibration from
the sawing raise the swarm? And what if the Careers figure out what I’m doing
and move their camp? That would defeat the whole purpose.

I realize that the best chance I’ll have
to do the sawing without drawing notice will be during the anthem. That could begin
any time. I drag myself out of my bag, make sure my knife is secured in my
belt, and begin to make my way up the tree. This in itself is dangerous since
the branches are becoming precariously thin even for me, but I persevere. When
I reach the limb that supports the nest, the humming becomes more distinctive.
But it’s still oddly subdued if these are tracker jackers. It’s the smoke, I think. It’s sedated them. This was the one defense the rebels
found to battle the wasps.

The seal of the Capitol shines above me
and the anthem blares out. It’s now or never, I think, and begin to saw. Blisters burst on my right hand
as I awkwardly drag the knife back and forth. Once I’ve got a groove, the work
requires less effort but is almost more than I can handle. I grit my teeth and
saw away occasionally glancing at the sky to register that there were no deaths
today. That’s all right. The audience will be sated seeing me injured and treed
and the pack below me. But the anthem’s running out and I’m only three quarters
of the way through the wood when the music ends, the sky goes dark, and I’m
forced to stop.

Now what? I could probably finish off
the job by sense of feel but that may not be the smartest plan. If the wasps
are too groggy, if the nest catches on its way down, if I try to escape, this
could all be a deadly waste of time. Better, I think, to sneak up here at dawn
and send the nest into my enemies.

In the faint light of the Careers’
torches, I inch back down to my fork to find the best surprise I’ve ever had.
Sitting on my sleeping bag is a small plastic pot attached to a silver parachute.
My first gift from a sponsor! Haymitch must have had it sent in during the
anthem. The pot easily fits in the palm of my hand. What can it be? Not food
surely. I unscrew the lid and I know by the scent that it’s medicine.
Cautiously, I probe the surface of the ointment. The throbbing in my fingertip
vanishes.

“Oh, Haymitch,” I whisper. “Thank you.”
He has not abandoned me. Not left me to fend entirely for myself. The cost of
this medicine must be astronomical. Probably not one but many sponsors have
contributed to buy this one tiny pot. To me, it is priceless.

I dip two fingers in the jar and gently
spread the balm over my calf. The effect is almost magical, erasing the pain on
contact, leaving a pleasant cooling sensation behind. This is no herbal
concoction that my mother grinds up out of woodland plants, it’s high-tech
medicine brewed up in the Capitol’s labs. When my calf is treated, I rub a thin
layer into my hands. After wrapping the pot in the parachute, I nestle it
safely away in my pack. Now that the pain has eased, it’s all I can do to reposition
myself in my bag before I plunge into sleep.

A bird perched just a few feet from me
alerts me that a new day is dawning. In the gray morning light, I examine my
hands. The medicine has transformed all the angry red patches to a soft
baby-skin pink. My leg still feels inflamed, but that burn was far deeper. I apply
another coat of medicine and quietly pack up my gear. Whatever happens, I’m
going to have to move and move fast. I also make myself eat a cracker and a
strip of beef and drink a few cups of water.

Almost nothing stayed in my stomach
yesterday, and I’m already starting to feel the effects of hunger.

Below me, I can see the Career pack and
Peeta asleep on the ground. By her position, leaning up against the trunk of
the tree, I’d guess Glimmer was supposed to be on guard, but fatigue overcame
her.

My eyes squint as they try to penetrate
the tree next to me, but I can’t make out Rue. Since she tipped me off, it only
seems fair to warn her. Besides, if I’m going to die today, it’s Rue I want to
win. Even if it means a little extra food for my family, the idea of Peeta
being crowned victor is unbearable.

I call Rue’s name in a hushed whisper
and the eyes appear, wide and alert, at once. She points up to the nest again.
I hold up my knife and make a sawing motion. She nods and disappears. There’s a
rustling in a nearby tree. Then the same noise again a bit farther off. I
realize she’s leaping from tree to tree. It’s all I can do not to laugh out
loud. Is this what she showed the Gamemakers? I imagine her flying around the
training equipment never touching the floor. She should have gotten at least a
ten.

Rosy streaks are breaking through in the
east. I can’t afford to wait any longer. Compared to the agony of last night’s
climb, this one is a cinch. At the tree limb that holds the nest, I position
the knife in the groove and I’m about to draw the teeth across the wood when I
see something moving. There, on the nest. The bright gold gleam of a tracker
jacker lazily making its way across the papery gray surface. No question, it’s
acting a little subdued, but the wasp is up and moving and that means the
others will be out soon as well. Sweat breaks out on the palms of my hands,
beading up through the ointment, and I do my best to pat them dry on my shirt.
If I don’t get through this branch in a matter of seconds, the entire swarm
could emerge and attack me.

There’s no sense in putting it off. I
take a deep breath, grip the knife handle and bear down as hard as I can. Back, forth, back, forth! The tracker jackers begin to buzz and I
hear them coming out. Back, forth, back, forth! A stabbing pain shoots through my knee
and I know one has found me and the others will be honing in. Back, forth, back, forth. And just as the knife cuts through, I
shove the end of the branch as far away from me as I can. It crashes down
through the lower branches, snagging temporarily on a few but then twisting
free until it smashes with a thud on the ground. The nest bursts open like an
egg, and a furious swarm of tracker jackers takes to the air.

I feel a second sting on the cheek, a
third on my neck, and their venom almost immediately makes me woozy. I cling to
the tree with one arm while I rip the barbed stingers out of my flesh.
Fortunately, only these three tracker jackers had identified me before the nest
went down. The rest of the insects have targeted their enemies on the ground.

It’s mayhem. The Careers have woken to a
full-scale tracker jacker attack. Peeta and a few others have the sense to drop
everything and bolt. I can hear cries of “To the lake! To the lake!” and know
they hope to evade the wasps by taking to the water. It must be close if they
think they can outdistance the furious insects. Glimmer and another girl, the
one from District 4, are not so lucky. They receive multiple stings before they’re
even out of my view. Glimmer appears to go completely mad, shrieking and trying
to bat the wasps off with her bow, which is pointless. She calls to the others
for help but, of course, no one returns. The girl from District 4 staggers out
of sight, although I wouldn’t bet on her making it to the lake. I watch Glimmer
fall, twitch hysterically around on the ground for a few minutes, and then go
still.

The nest is nothing but an empty shell.
The wasps have vanished in pursuit of the others. I don’t think they’ll return,
but I don’t want to risk it. I scamper down the tree and hit the ground running
in the opposite direction of the lake. The poison from the stingers makes me
wobbly, but I find my way back to my own little pool and submerge myself in the
water, just in case any wasps are still on my trail. After about five minutes,
I drag myself onto the rocks. People have not exaggerated the effects of the
tracker jacker stings. Actually, the one on my knee is closer to an orange than
a plum in size. A foul-smelling green liquid oozes from the places where I
pulled out the stingers.

The swelling. The pain. The ooze.
Watching Glimmer twitching to death on the ground. It’s a lot to handle before
the sun has even cleared the horizon. I don’t want to think about what Glimmer
must look like now. Her body disfigured. Her swollen fingers stiffening around
the bow . . .

The bow! Somewhere in my befuddled mind
one thought connects to another and I’m on my feet, teetering through the trees
back to Glimmer. The bow. The arrows. I must get them. I haven’t heard the cannons
fire yet, so perhaps Glimmer is in some sort of coma, her heart still struggling
against the wasp venom. But once it stops and the cannon signals her death, a
hovercraft will move in and retrieve her body, taking the only bow and sheath
of arrows I’ve seen out of the Games for good. And I refuse to let them slip
through my fingers again!

I reach Glimmer just as the cannon
fires. The tracker jackers have vanished. This girl, so breathtakingly
beautiful in her golden dress the night of the interviews, is unrecognizable.
Her features eradicated, her limbs three times their normal size. The stinger
lumps have begun to explode, spewing putrid green liquid around her. I have to
break several of what used to be her fingers with a stone to free the bow. The
sheath of arrows is pinned under her back. I try to roll over her body by
pulling on one arm, but the flesh disintegrates in my hands and I fall back on
the ground.

Is this real? Or have the hallucinations
begun? I squeeze my eyes tight and try to breathe through my mouth, ordering myself
not to become sick. Breakfast must stay down, it might be days before I can
hunt again. A second cannon fires and I’m guessing the girl from District 4 has
just died. I hear the birds fall silent and then one give the warning call,
which means a hovercraft is about to appear. Confused, I think it’s for Glimmer,
although this doesn’t quite make sense because I’m still in the picture, still
fighting for the arrows. I lurch back onto my knees and the trees around me
begin to spin in circles. In the middle of the sky, I spot the hovercraft. I
throw myself over Glimmer’s body as if to protect it but then I see the girl
from District 4 being lifted into the air and vanishing.

“Do this!” I command myself. Clenching
my jaw, I dig my hands under Glimmer’s body, get a hold on what must be her rib
cage, and force her onto her stomach. I can’t help it, I’m hyperventilating
now, the whole thing is so nightmarish and I’m losing my grasp on what’s real.
I tug on the silver sheath of arrows, but it’s caught on something, her
shoulder blade, something, and finally yank it free. I’ve just encircled the
sheath with my arms when I hear the footsteps, several pairs, coming through
the underbrush, and I realize the Careers have come back. They’ve come back to
kill me or get their weapons or both.

But it’s too late to run. I pull a slimy
arrow from the sheath and try to position it on the bowstring but instead of
one string I see three and the stench from the stings is so repulsive I can’t
do it. I can’t do it. I can’t do it.

I’m helpless as the first hunter crashes
through the trees, spear lifted, poised to throw. The shock on Peeta’s face
makes no sense to me. I wait for the blow. Instead his arm drops to his side.

“What are you still doing here?” he
hisses at me. I stare uncomprehendingly as a trickle of water drips off a sting
under his ear. His whole body starts sparkling as if he’s been dipped in dew. “Are
you mad?” He’s prodding me with the shaft of the spear now. “Get up! Get up!” I
rise, but he’s still pushing at me. What? What is going on? He shoves me away
from him hard. “Run!” he screams. “Run!”

Behind him, Cato slashes his way through
the brush. He’s sparkling wet, too, and badly stung under one eye. I catch the
gleam of sunlight on his sword and do as Peeta says. Holding tightly to my bow
and arrows, banging into trees that appear out of nowhere, tripping and falling
as I try to keep my balance. Back past my pool and into unfamiliar woods. The
world begins to bend in alarming ways. A butterfly balloons to the size of a
house then shatters into a million stars. Trees transform to blood and splash
down over my boots. Ants begin to crawl out of the blisters on my hands and I
can’t shake them free. They’re climbing up my arms, my neck. Someone’s
screaming, a long high pitched scream that never breaks for breath. I have a
vague idea it might be me. I trip and fall into a small pit lined with tiny
orange bubbles that hum like the tracker jacker nest. Tucking my knees up to my
chin, I wait for death.

Sick and disoriented, I’m able to form
only one thought: Peeta
Mellark just saved my life.

Then the ants bore into my eyes and I
black out.

I enter a nightmare from which I wake
repeatedly only to find a greater terror awaiting me. All the things I dread
most, all the things I dread for others manifest in such vivid detail I can’t
help but believe they’re real. Each time I wake, I think, At last, this is over, but it isn’t. It’s only the beginning of
a new chapter of torture. How many ways do I watch Prim die? Relive my father’s
last moments? Feel my own body ripped apart? This is the nature of the tracker
jacker venom, so carefully created to target the place where fear lives in your
brain.

When I finally do come to my senses, I
lie still, waiting for the next onslaught of imagery. But eventually I accept
that the poison must have finally worked its way out of my system, leaving my
body wracked and feeble. I’m still lying on my side, locked in the fetal
position. I lift a hand to my eyes to find them sound, untouched by ants that
never existed. Simply stretching out my limbs requires an enormous effort. So
many parts of me hurt, it doesn’t seem worthwhile taking inventory of them.
Very, very slowly I manage to sit up. I’m in a shallow hole, not filled with
the humming orange bubbles of my hallucination but with old, dead leaves. My clothing’s
damp, but I don’t know whether pond water, dew, rain, or sweat is the cause.
For a long time, all I can do is take tiny sips from my bottle and watch a
beetle crawl up the side of a honeysuckle bush.

How long have I been out? It was morning
when I lost reason. Now it’s afternoon. But the stiffness in my joints suggests
more than a day has passed, even two possibly. If so, I’ll have no way of
knowing which tributes survived that tracker jacker attack. Not Glimmer or the
girl from District 4. But there was the boy from District 1, both tributes from
District 2, and Peeta. Did they die from the stings? Certainly if they lived,
their last days must have been as horrid as my own. And what about Rue? She’s
so small, it wouldn’t take much venom to do her in. But then again . . . the
tracker jackers would’ve had to catch her, and she had a good head start.

A foul, rotten taste pervades my mouth,
and the water has little effect on it. I drag myself over to the honeysuckle
bush and pluck a flower. I gently pull the stamen through the blossom and set
the drop of nectar on my tongue. The sweetness spreads through my mouth, down
my throat, warming my veins with memories of summer, and my home woods and Gale’s
presence beside me. For some reason, our discussion from that last morning
comes back to me.

“We could do it, you know.”

“What?”

“Leave the district. Run off. Live in
the woods. You and I, we could make it.”

And suddenly, I’m not thinking of Gale
but of Peeta and . . . Peeta! He saved my life! I think. Because by the time we met up, I couldn’t tell
what was real and what the tracker jacker venom had caused me to imagine. But
if he did, and my instincts tell me he did, what for? Is he simply working the
Lover Boy angle he initiated at the interview? Or was he actually trying to
protect me? And if he was, what was he doing with those Careers in the first
place? None of it makes sense.

I wonder what Gale made of the incident
for a moment and then I push the whole thing out of my mind because for some
reason Gale and Peeta do not coexist well together in my thoughts.

So I focus on the one really good thing
that’s happened since I landed in the arena. I have a bow and arrows! A full
dozen arrows if you count the one I retrieved in the tree. They bear no trace
of the noxious green slime that came from Glimmer’s body — which leads me to
believe that might not have been wholly real — but they have a fair amount of
dried blood on them. I can clean them later, but I do take a minute to shoot a
few into a nearby tree. They are more like the weapons in the Training Center
than my ones at home, but who cares? That I can work with.

The weapons give me an entirely new
perspective on the Games. I know I have tough opponents left to face. But I am
no longer merely prey that runs and hides or takes desperate measures. If Cato
broke through the trees right now, I wouldn’t flee, I’d shoot. I find I’m
actually anticipating the moment with pleasure.

But first, I have to get some strength
back in my body. I’m very dehydrated again and my water supply is dangerously
low. The little padding I was able to put on by gorging myself during prep time
in the Capitol is gone, plus several more pounds as well. My hip bones and ribs
are more prominent than I remember them being since those awful months after my
father’s death. And then there are my wounds to contend with — burns, cuts, and
bruises from smashing into the trees, and three tracker jacker stings, which
are as sore and swollen as ever. I treat my burns with the ointment and try
dabbing a bit on my stings as well, but it has no effect on them. My mother
knew a treatment for them, some type of leaf that could draw out the poison,
but she seldom had cause to use it, and I don’t even remember its name let
alone its appearance.

Water first, I think. You can hunt along the way now. It’s easy to see the direction I came
from by the path of destruction my crazed body made through the foliage. So I
walk off in the other direction, hoping my enemies still lie locked in the
surreal world of tracker jacker venom.

I can’t move too quickly, my joints
reject any abrupt motions. But I establish the slow hunter’s tread I use when
tracking game. Within a few minutes, I spot a rabbit and make my first kill
with the bow and arrow. It’s not my usual clean shot through the eye, but I’ll
take it. After about an hour, I find a stream, shallow but wide, and more than
sufficient for my needs. The sun’s hot and severe, so while I wait for my water
to purify I strip down to my underclothes and wade into the mild current. I’m
filthy from head to toe, I try splashing myself but eventually just lay down in
the water for a few minutes, letting it wash off the soot and blood and skin
that has started to peel off my burns. After rinsing out my clothes and hanging
them on bushes to dry, I sit on the bank in the sun for a bit, untangling my
hair with my fingers. My appetite returns and I eat a cracker and a strip of
beef. With a handful of moss, I polish the blood from my silver weapons.

Refreshed, I treat my burns again, braid
back my hair, and dress in the damp clothes, knowing the sun will dry them soon
enough. Following the stream against its current seems the smartest course of action.
I’m traveling uphill now, which I prefer, with a source of fresh water not only
for myself but possible game. I easily take out a strange bird that must be
some form of wild turkey. Anyway, it looks plenty edible to me. By late
afternoon, I decide to build a small fire to cook the meat, betting that dusk
will help conceal the smoke and I can quench the fire by nightfall. I clean the
game, taking extra care with the bird, but there’s nothing alarming about it.
Once the feathers are plucked, it’s no bigger than a chicken, but it’s plump
and firm. I’ve just placed the first lot over the coals when I hear the twig
snap.

In one motion, I turn to the sound,
bringing the bow and arrow to my shoulder. There’s no one there. No one I can
see anyway. Then I spot the tip of a child’s boot just peeking out from behind
the trunk of a tree. My shoulders relax and I grin. She can move through the
woods like a shadow, you have to give her that. How else could she have
followed me? The words come out of my mouth before I can stop them.

“You know, they’re not the only ones who
can form alliances,” I say.

For a moment, no response. Then one of
Rue’s eyes edges around the trunk. “You want me for an ally?”

“Why not? You saved me with those
tracker jackers. You’re smart enough to still be alive. And I can’t seem to
shake you anyway,” I say. She blinks at me, trying to decide. “You hungry?” I
can see her swallow hard, her eye flickering to the meat. “Come on then, I’ve
had two kills today.”

Rue tentatively steps out into the open.
“I can fix your stings.”

“Can you?” I ask. “How?”

She digs in the pack she carries and
pulls out a handful of leaves. I’m almost certain they’re the ones my mother
uses. “Where’d you find those?”

“Just around. We all carry them when we
work in the orchards. They left a lot of nests there,” says Rue. “There are a
lot here, too.”

“That’s right. You’re District Eleven.
Agriculture,” I say. “Orchards, huh? That must be how you can fly around the
trees like you’ve got wings.” Rue smiles. I’ve landed on one of the few things
she’ll admit pride in. “Well, come on, then. Fix me up.”

I plunk down by the fire and roll up my
pant leg to reveal the sting on my knee. To my surprise, Rue places the handful
of leaves into her mouth and begins to chew them. My mother would use other methods,
but it’s not like we have a lot of options. After a minute or so, Rue presses a
gloppy green wad of chewed leaves and spit on my knee.

“Ohhh.” The sound comes out of my mouth
before I can stop it. It’s as if the leaves are actually leaching the pain
right out of the sting.

Rue gives a giggle. “Lucky you had the
sense to pull the stingers out or you’d be a lot worse.”

“Do my neck! Do my cheek!” I almost beg.

Rue stuffs another handful of leaves in
her mouth, and soon I’m laughing because the relief is so sweet. I notice a
long burn on Rue’s forearm. “I’ve got something for that.” I set aside my
weapons and anoint her arm with the burn medicine.

“You have good sponsors,” she says
longingly.

“Have you gotten anything yet?” I ask.
She shakes her head. “You will, though. Watch. The closer we get to the end,
the more people will realize how clever you are.” I turn the meat over.

“You weren’t joking, about wanting me
for an ally?” she asks.

“No, I meant it,” I say. I can almost
hear Haymitch groaning as I team up with this wispy child. But I want her. Because
she’s a survivor, and I trust her, and why not admit it? She reminds me of
Prim.

“Okay,” she says, and holds out her
hand. We shake. “It’s a deal.”

Of course, this kind of deal can only be
temporary, but neither of us mentions that.

Rue contributes a big handful of some
sort of starchy root to the meal. Roasted over the fire, they have the sharp
sweet taste of a parsnip. She recognizes the bird, too, some wild thing they
call a groosling in her district. She says sometimes a flock will wander into
the orchard and they get a decent lunch that day. For a while, all conversation
stops as we fill our stomachs. The groosling has delicious meal that’s so fatty,
the grease drips down your face when you bite into it.

“Oh,” says Rue with a sigh. “I’ve never
had a whole leg to myself before.”

I’ll bet she hasn’t. I’ll bet meat
hardly ever comes her way. “Take the other,” I say.

“Really?” she asks.

“Take whatever you want. Now that I’ve
got a bow and arrows, I can get more. Plus I’ve got snares. I can show you how
to set them,” I say. Rue still looks uncertainly at the leg. “Oh, take it,” I
say, putting the drumstick in her hands. “It will only keep a few days anyway,
and we’ve got the whole bird plus the rabbit.” Once she’s got hold of it, her
appetite wins out and she takes a huge mouthful.

“I’d have thought, in District Eleven,
you’d have a bit more to eat than us. You know, since you grow the food,” I
say.

Rue’s eyes widen. “Oh, no, we’re not
allowed to eat the crops.”

“They arrest you or something?” I ask.

“They whip you and make everyone else watch,”
says Rue. “The mayor’s very strict about it.”

I can tell by her expression that it’s
not that uncommon an occurrence. A public whipping’s a rare thing in District
12, although occasionally one occurs. Technically, Gale and I could be whipped
on a daily basis for poaching in the woods — well, technically, we could get a
whole lot worse — except all the officials buy our meat. Besides, our mayor,
Madge’s father, doesn’t seem to have much taste for such events. Maybe being
the least prestigious, poorest, most ridiculed district in the country has its
advantages. Such as, being largely ignored by the Capitol as long as we produce
our coal quotas.

“Do you get all the coal you want?” Rue
asks.

“No,” I answer. “Just what we buy and
whatever we track in on our boots.”

“They feed us a bit extra during
harvest, so that people can keep going longer,” says Rue.

“Don’t you have to be in school?” I ask.

“Not during harvest. Everyone works
then,” says Rue.

It’s interesting, hearing about her
life. We have so little communication with anyone outside our district. In
fact, I wonder if the Gamemakers are blocking out our conversation, because
even though the information seems harmless, they don’t want people in different
districts to know about one another.

At Rue’s suggestion, we lay out all our
food to plan ahead. She’s seen most of mine, but I add the last couple of crackers
and beef strips to the pile. She’s gathered quite a collection of roots, nuts,
greens, and even some berries.

I roll an unfamiliar berry in my fingers.
“You sure this is safe?”

“Oh, yes, we have them back home. I’ve
been eating them for days,” she says, popping a handful in her mouth. I tentatively
bite into one, and it’s as good as our blackberries. Taking Rue on as an ally
seems a better choice all the time. We divide up our food supplies, so in case
we’re separated, we’ll both be set for a few days. Apart from the food, Rue has
a small water skin, a homemade slingshot, and an extra pair of socks. She also
has a sharp shard of rock she uses as a knife. “I know it’s not much,” she says
as if embarrassed, “but I had to get away from the Cornucopia fast.”

“You did just right,” I say. When I
spread out my gear, she gasps a little when she sees the sunglasses.

“How did you get those?” she asks.

“In my pack. They’ve been useless so
far. They don’t block the sun and they make it harder to see,” I say with a
shrug.

“These aren’t for sun, they’re for
darkness,” exclaims Rue. “Sometimes, when we harvest through the night, they’ll
pass out a few pairs to those of us highest in the trees. Where the torchlight
doesn’t reach. One time, this boy Martin, he tried to keep his pair. Hid it in
his pants. They killed him on the spot.”

“They killed a boy for taking these?” I
say.

“Yes, and everyone knew he was no
danger. Martin wasn’t right in the head. I mean, he still acted like a
three-year-old. He just wanted the glasses to play with,” says Rue.

Hearing this makes me feel like District
12 is some sort of safe haven. Of course, people keel over from starvation all
the time, but I can’t imagine the Peacekeepers murdering a simpleminded child.
There’s a little girl, one of Greasy Sae’s grandkids, who wanders around the
Hob. She’s not quite right, but she’s treated as a sort of pet. People toss her
scraps and things.

“So what do these do?” I ask Rue, taking
the glasses.

“They let you see in complete darkness,”
says Rue. “Try them tonight when the sun goes down.”

I give Rue some matches and she makes
sure I have plenty of leaves in case my stings flare up again. We extinguish our
fire and head upstream until it’s almost nightfall.

“Where do you sleep?” I ask her. “In the
trees?” She nods. “In just your jacket?”

Rue holds up her extra pair of socks. “I
have these for my hands.”

I think of how cold the nights have
been. “You can share my sleeping bag if you want. We’ll both easily fit.” Her
face lights up. I can tell this is more than she dared hope for.

We pick a fork high in a tree and settle
in for the night just as the anthem begins to play. There were no deaths today.

“Rue, I only woke up today. How many
nights did I miss?” The anthem should block out our words, but still I whisper.
I even take the precaution of covering my lips with my hand. I don’t want the
audience to know what I’m planning to tell her about Peeta. Taking a cue from
me, she does the same.

“Two,” she says. “The girls from
Districts One and Four are dead. There’s ten of us left.”

“Something strange happened. At least, I
think it did. It might have been the tracker jacker venom making me imagine
things,” I say. “You know the boy from my district? Peeta? I think he saved my
life. But he was with the Careers.”

“He’s not with them now,” she says. “I’ve
spied on their base camp by the lake. They made it back before they collapsed
from the stingers. But he’s not there. Maybe he did save you and had to run.”

I don’t answer. If, in fact, Peeta did
save me, I’m in his debt again. And this can’t be paid back. “If he did, it was
all probably just part of his act. You know, to make people think he’s in love
with me.”

“Oh,” says Rue thoughtfully. “I didn’t
think that was an act.”

“Course it is,” I say. “He worked it out
with our mentor.” The anthem ends and the sky goes dark. “Let’s try out these
glasses.” I pull out the glasses and slip them on. Rue wasn’t kidding. I can
see everything from the leaves on the trees to a skunk strolling through the
bushes a good fifty feet away. I could kill it from here if I had a mind to. I
could kill anyone.

“I wonder who else got a pair of these,”
I say.

“The Careers have two pairs. But they’ve
got everything down by the lake,” Rue says. “And they’re so strong.”

“We’re strong, too,” I say. “Just in a
different way.”

“You are. You can shoot,” she says. “What
can I do?”

“You can feed yourself. Can they?” I
ask.

“They don’t need to. They have all those
supplies,” Rue says.

“Say they didn’t. Say the supplies were
gone. How long would they last?” I say. “I mean, it’s the Hunger Games, right?”

“But, Katniss, they’re not hungry,” says
Rue.

“No, they’re not. That’s the problem,” I
agree. And for the first time, I have a plan. A plan that isn’t motivated by
the need for flight and evasion. An offensive plan. “I think we’re going to
have to fix that, Rue.”

Rue has decided to trust me
wholeheartedly. I know this because as soon as the anthem finishes she snuggles
up against me and falls asleep. Nor do I have any misgivings about her, as I
take no particular precautions. If she’d wanted me dead, all she would have had
to do was disappear from that tree without pointing out the tracker jacker
nest. Needling me, at the very back of my mind, is the obvious. Both of us can’t
win these Games. But since the odds are still against either of us surviving, I
manage to ignore the thought.

Besides, I’m distracted by my latest
idea about the Careers and their supplies. Somehow Rue and I must find a way to
destroy their food. I’m pretty sure feeding themselves will be a tremendous
struggle. Traditionally, the Career tributes’ strategy is to get hold of all
the food early on and work from there. The years when they have not protected
it well — one year a pack of hideous reptiles destroyed it, another a Gamemakers’
flood washed it away — those are usually the years that tributes from other
districts have won. That the Careers have been better red growing up is actually
to their disadvantage, because they don’t know how to be hungry. Not the way
Rue and I do.

But I’m too exhausted to begin any
detailed plan tonight. My wounds recovering, my mind still a bit foggy from the
venom, and the warmth of Rue at my side, her head cradled on my shoulder, have
given me a sense of security. I realize, for the first time, how very lonely I’ve
been in the arena. How comforting the presence of another human being can be. I
give in to my drowsiness, resolving that tomorrow the tables will turn.
Tomorrow, it’s the Careers who will have to watch their backs.

The boom of the cannon jolts me awake.
The sky’s streaked with light, the birds already chattering. Rue perches in a
branch across from me, her hands cupping something. We wait, listening for more
shots, but there aren’t any.

“Who do you think that was?” I can’t
help thinking of Peeta.

“I don’t know. It could have been any of
the others,” says Rue. “I guess we’ll know tonight.”

“Who’s left again?” I ask.

“The boy from District One. Both
tributes from Two. The boy from Three. Thresh and me. And you and Peeta,” says
Rue. “That’s eight. Wait, and the boy from Ten, the one with the bad leg. He
makes nine.”

There’s someone else, but neither of us
can remember who it is.

“I wonder how that last one died,” says
Rue.

“No telling. But it’s good for us. A
death should hold the crowd for a bit. Maybe we’ll have time to do something before
the Gamemakers decide things have been moving too slowly,” I say. “What’s in
your hands?”

“Breakfast,” says Rue. She holds them
out revealing two big eggs.

“What kind are those?” I ask.

“Not sure. There’s a marshy area over
that way. Some kind of waterbird,” she says.

It’d be nice to cook them, but neither
of us wants to risk a fire. My guess is the tribute who died today was a victim
of the Careers, which means they’ve recovered enough to be back in the Games.
We each suck out the insides of an egg, eat a rabbit leg and some berries. It’s
a good breakfast anywhere.

“Ready to do it?” I say, pulling on my
pack.

“Do what?” says Rue, but by the way she
bounces up, you can tell she’s up for whatever I propose.

“Today we take out the Careers’ food,” I
say.

“Really? How?” You can see the glint of
excitement in her eyes. In this way, she’s exactly the opposite of Prim for whom
adventures are an ordeal.

“No idea. Come on, we’ll figure out a
plan while we hunt,” I say.

We don’t get much hunting done though
because I’m too busy getting every scrap of information I can out of Rue about
the Careers’ base. She’s only been in to spy on them briefly, but she’s
observant. They have set up their camp beside the lake. Their supply stash is
about thirty yards away. During the day, they’ve been leaving another tribute,
the boy from District 3, to watch over the supplies.

“The boy from District Three?” I ask. “He’s
working with them?”

“Yes, he stays at the camp full-time. He
got stung, too, when they drew the tracker jackers in by the lake,” says Rue. “I
guess they agreed to let him live if he acted as their guard. But he’s not very
big.”

“What weapons does he have?” I ask.

“Not much that I could see. A spear. He
might be able to hold a few of us off with that, but Thresh could kill him easily,”
says Rue.

“And the food’s just out in the open?” I
say. She nods. “Something’s not quite right about that whole setup.”

“I know. But I couldn’t tell what
exactly,” says Rue. “Katniss, even if you could get to the food, how would you
get rid of it?”

“Burn it. Dump it in the lake. Soak it
in fuel.” I poke Rue in the belly, just like I would Prim. “Eat it!” She
giggles. “Don’t worry, I’ll think of something. Destroying things is much easier
than making them.”

For a while, we dig roots, we gather
berries and greens, we devise a strategy in hushed voices. And I come to know
Rue, the oldest of six kids, fiercely protective of her siblings, who gives her
rations to the younger ones, who forages in the meadows in a district where the
Peacekeepers are far less obliging than ours. Rue, who when you ask her what
she loves most in the world, replies, of all things, “Music.”

“Music?” I say. In our world, I rank
music somewhere between hair ribbons and rainbows in terms of usefulness. At
least a rainbow gives you a tip about the weather. “You have a lot of time for
that?”

“We sing at home. At work, too. That’s
why I love your pin,” she says, pointing to the mockingjay that I’ve again forgotten
about.

“You have mockingjays?” I ask.

“Oh, yes. I have a few that are my
special friends. We can sing back and forth for hours. They carry messages for
me,” she says.

“What do you mean?” I say.

“I’m usually up highest, so I’m the
first to see the flag that signals quitting time. There’s a special little song
I do,” says Rue. She opens her mouth and sings a little four-note run in a
sweet, clear voice. “And the mockingjays spread it around the orchard. That’s
how everyone knows to knock off,” she continues. “They can be dangerous though,
if you get too near their nests. But you can’t blame them for that.”

I unclasp the pin and hold it out to
her. “Here, you take it. It has more meaning for you than me.”

“Oh, no,” says Rue, closing my fingers
back over the pin. “I like to see it on you. That’s how I decided I could trust
you. Besides, I have this.” She pulls a necklace woven out of some kind of
grass from her shirt. On it, hangs a roughly carved wooden star. Or maybe it’s
a flower. “It’s a good luck charm.”

“Well, it’s worked so far,” I say,
pinning the mockingjay back on my shirt. “Maybe you should just stick with
that.”

By lunch, we have a plan. By early
afternoon, we are poised to carry it out. I help Rue collect and place the wood
for the first two campfires, the third she’ll have time for on her own. We
decide to meet afterward at the site where we ate our first meal together. The
stream should help guide me back to it. Before I leave, I make sure Rue’s well
stocked with food and matches. I even insist she take my sleeping bag, in case
it’s not possible to rendezvous by nightfall.

“What about you? Won’t you be cold?” she
asks.

“Not if I pick up another bag down by
the lake,” I say. “You know, stealing isn’t illegal here,” I say with a grin.

At the last minute, Rue decides to teach
me her mockingjay signal, the one she gives to indicate the day’s work is done.
“It might not work. But if you hear the mockingjays singing it, you’ll know I’m
okay, only I can’t get back right away.”

“Are there many mockingjays here?” I
ask.

“Haven’t you seen them? They’ve got
nests everywhere,” she says. I have to admit I haven’t noticed.

“Okay, then. If all goes according to
plan, I’ll see you for dinner,” I say.

Unexpectedly, Rue throws her arms around
me. I only hesitate a moment before I hug her back.

“You be careful,” she says to me.

“You, too,” I say. I turn and head back
to the stream, feeling somehow worried. About Rue being killed, about Rue not being
killed and the two of us being left for last, about leaving Rue alone, about
leaving Prim alone back home. No, Prim has my mother and Gale and a baker who
has promised she won’t go hungry. Rue has only me.

Once I reach the stream, I have only to
follow it downhill to the place I initially picked it up after the tracker
jacker attack. I have to be cautious as I move along the water though, because
I find my thoughts preoccupied with unanswered questions, most of which concern
Peeta. The cannon that fired early this morning, did that signify his death? If
so, how did he die? At the hand of a Career? And was that in revenge for letting
me live? I struggle again to remember that moment over Glimmer’s body, when he
burst through the trees. But just the fact that he was sparkling leads me to
doubt everything that happened.

I must have been moving very slowly
yesterday because I reach the shallow stretch where I took my bath in just a
few hours. I stop to replenish my water and add a layer of mud to my backpack.
It seems bent on reverting to orange no matter how many times I cover it.

My proximity to the Careers’ camp
sharpens my senses, and the closer I get to them, the more guarded I am,
pausing frequently to listen for unnatural sounds, an arrow already fitted into
the string of my bow. I don’t see any other tributes, but I do notice some of
the things Rue has mentioned. Patches of the sweet berries. A bush with the
leaves that healed my stings. Clusters of tracker jacker nests in the vicinity
of the tree I was trapped in. And here and there, the black-and-white flash of
a mockingjay wing in the branches high over my head.

When I reach the tree with the abandoned
nest at the foot, I pause a moment, to gather my courage. Rue has given
specific instructions on how to reach the best spying place near the lake from
this point. Remember, I tell myself. You’re the hunter now, not them. I get a firmer grasp on my bow and go
on. I make it to the copse Rue has told me about and again have to admire her
cleverness. It’s right at the edge of the wood, but the bushy foliage is so
thick down low I can easily observe the Career camp without being spotted.
Between us lies the flat expanse where the Games began.

There are four tributes. The boy from
District 1, Cato and the girl from District 2, and a scrawny, ashen-skinned boy
who must be from District 3. He made almost no impression on me at all during
our time in the Capitol. I can remember almost nothing about him, not his
costume, not his training score, not his interview. Even now, as he sits there
fiddling with some kind of plastic box, he’s easily ignored in the presence of
his large and domineering companions. But he must be of some value or they
wouldn’t have bothered to let him live. Still, seeing him only adds to my sense
of unease over why the Careers would possibly leave him as a guard, why they
have allowed him to live at all.

All four tributes seem to still be
recovering from the tracker jacker attack. Even from here, I can see the large
swollen lumps on their bodies. They must not have had the sense to remove the
stingers, or if they did, not known about the leaves that healed them.
Apparently, whatever medicines they found in the Cornucopia have been
ineffective.

The Cornucopia sits in its original
position, but its insides have been picked clean. Most of the supplies, held in
crates, burlap sacks, and plastic bins, are piled neatly in a pyramid in what
seems a questionable distance from the camp. Others are sprinkled around the
perimeter of the pyramid, almost mimicking the layout of supplies around the
Cornucopia at the onset of the Games. A canopy of netting that, aside from discouraging
birds, seems to be useless shelters the pyramid itself.

The whole setup is completely
perplexing. The distance, the netting, and the presence of the boy from
District 3. One thing’s for sure, destroying those supplies is not going to be
as simple as it looks. Some other factor is at play here, and I’d better stay
put until I figure out what it is. My guess is the pyramid is booby-trapped in
some manner. I think of concealed pits, descending nets, a thread that when
broken sends a poisonous dart into your heart. Really, the possibilities are endless.

While I am mulling over my options, I
hear Cato shout out. He’s pointing up to the woods, far beyond me, and without
turning I know that Rue must have set the first campfire. We’d made sure to
gather enough green wood to make the smoke noticeable. The Careers begin to arm
themselves at once.

An argument breaks out. It’s loud enough
for me to hear that it concerns whether or not the boy from District 3 should
stay or accompany them.

“He’s coming. We need him in the woods,
and his job’s done here anyway. No one can touch those supplies,” says Cato.

“What about Lover Boy?” says the boy
from District 1.

“I keep telling you, forget about him. I
know where I cut him. It’s a miracle he hasn’t bled to death yet. At any rate,
he’s in no shape to raid us,” says Cato.

So Peeta is out there in the woods,
wounded badly. But I am still in the dark on what motivated him to betray the Careers.

“Come on,” says Cato. He thrusts a spear
into the hands of the boy from District 3, and they head off in the direction
of the fire. The last thing I hear as they enter the woods is Cato saying, “When
we find her, I kill her in my own way, and no one interferes.”

Somehow I don’t think he’s talking about
Rue. She didn’t drop a nest of tracker jackers on him.

I stay put for a half an hour or so,
trying to figure out what to do about the supplies. The one advantage I have with
the bow and arrow is distance. I could send a flaming arrow into the pyramid
easily enough — I’m a good enough shot to get it through those openings in the
net — but there’s no guarantee it would catch. More likely it’d just burn
itself out and then what? I’d have achieved nothing and given them far too much
information about myself. That I was here, that I have an accomplice, that I
can use the bow and arrow with accuracy.

There’s no alternative. I’m going to
have to get in closer and see if I can’t discover what exactly protects the
supplies. In fact, I’m just about to reveal myself when a movement catches my
eye. Several hundred yards to my right, I see someone emerge from the woods.
For a second, I think it’s Rue, but then I recognize Foxface — she’s the one we
couldn’t remember this morning — creeping out onto the plain. When she decides
it’s safe, she runs for the pyramid, with quick, small steps. Just before she
reaches the circle of supplies that have been littered around the pyramid, she
stops, searches the ground, and carefully places her feet on a spot. Then she
begins to approach the pyramid with strange little hops, sometimes landing on
one foot, teetering slightly, sometimes risking a few steps. At one point, she
launches up in the air, over a small barrel and lands poised on her tiptoes.
But she overshot slightly, and her momentum throws her forward. I hear her give
a sharp squeal as her hands hit the ground, but nothing happens. In a moment,
she’s regained her feet and continues until she has reached the bulk of the
supplies.

So, I’m right about the booby trap, but
it’s clearly more complex than I had imagined. I was right about the girl, too.
How wily is she to have discovered this path into the food and to be able to
replicate it so neatly? She fills her pack, taking a few items from a variety
of containers, crackers from a crate, a handful of apples from a burlap sack
that hangs suspended from a rope off the side of a bin. But only a handful from
each, not enough to tip off that the food is missing. Not enough to cause
suspicion. And then she’s doing her odd little dance back out of the circle and
scampering into the woods again, safe and sound.

I realize I’m grinding my teeth in
frustration. Foxface has confirmed what I’d already guessed. But what sort of
trap have they laid that requires such dexterity? Has so many trigger points?
Why did she squeal so as her hands made contact with the earth? You’d have
thought . . . and slowly it begins to dawn on me . . . you’d have thought the
very ground was going to explode.

“It’s mined,” I whisper. That explains
everything. The Careers’ willingness to leave their supplies, Foxface’s
reaction, the involvement of the boy from District 3, where they have the
factories, where they make televisions and automobiles and explosives. But
where did he get them? In the supplies? That’s not the sort of weapon the
Gamemakers usually provide, given that they like to see the tributes draw blood
personally. I slip out of the bushes and cross to one of the round metal plates
that lifted the tributes into the arena. The ground around it has been dug up
and patted back down. The land mines were disabled after the sixty seconds we
stood on the plates, but the boy from District 3 must have managed to reactivate
them. I’ve never seen anyone in the Games do that. I bet it came as a shock
even to the Gamemakers.

Well, hurray for the boy from District 3
for putting one over on them, but what am I supposed to do now? Obviously, I
can’t go strolling into that mess without blowing myself sky-high. As for
sending in a burning arrow, that’s more laughable than ever. The mines are set
off by pressure. It doesn’t have to be a lot, either. One year, a girl dropped
her token, a small wooden ball, while she was at her plate, and they literally
had to scrape bits of her off the ground.

My arm’s pretty good, I might be able to
chuck some rocks in there and set off what? Maybe one mine? That could start a
chain reaction. Or could it? Would the boy from District 3 have placed the
mines in such a way that a single mine would not disturb the others? Thereby
protecting the supplies but ensuring the death of the invader. Even if I only
blew up one mine, I’d draw the Careers back down on me for sure. And anyway,
what am I thinking? There’s that net, clearly strung to deflect any such
attack. Besides, what I’d really need is to throw about thirty rocks in there
at once, setting off a big chain reaction, demolishing the whole lot.

I glance back up at the woods. The smoke
from Rue’s second fire is wafting toward the sky. By now, the Careers have
probably begun to suspect some sort of trick. Time is running out.

There is a solution to this, I know
there is, if I can only focus hard enough. I stare at the pyramid, the bins,
the crates, too heavy to topple over with an arrow. Maybe one contains cooking
oil, and the burning arrow idea is reviving when I realize I could end up
losing all twelve of my arrows and not get a direct hit on an oil bin, since I’d
just be guessing. I’m genuinely thinking of trying to re-create Foxface’s trip
up to the pyramid in hopes of finding a new means of destruction when my eyes
light on the burlap bag of apples. I could sever the rope in one shot, didn’t I
do as much in the Training Center? It’s a big bag, but it still might only be
good for one explosion. If only I could free the apples themselves . . .

I know what to do. I move into range and
give myself three arrows to get the job done. I place my feet carefully, block
out the rest of the world as I take meticulous aim, The first arrow tears
through the side of the bag near the top, leaving a split in the burlap. The
second widens it to a gaping hole. I can see the first apple teetering when I
let the third arrow go, catching the torn flap of burlap and ripping it from
the bag.

For a moment, everything seems frozen in
time. Then the apples spill to the ground and I’m blown backward into the air.

The impact with the hard-packed earth of
the plain knocks the wind out of me. My backpack does little to soften the
blow. Fortunately my quiver has caught in the crook of my elbow, sparing both
itself and my shoulder, and my bow is locked in my grasp. The ground still
shakes with explosions. I can’t hear them. I can’t hear anything at the moment.
But the apples must have set off enough mines, causing debris to activate the
others. I manage to shield my face with my arms as shattered bits of matter,
some of it burning, rain down around me. An acrid smoke fills the air, which is
not the best remedy for someone trying to regain the ability to breathe.

After about
a minute, the ground stops vibrating. I roll on my side and allow myself a
moment of satisfaction the sight of the smoldering wreckage that was recently
the pyramid. The Careers aren’t likely to salvage anything out of that.

I’d better
get out of here, I
think. They’ll be
making a beeline for the place. But once I’m on my feet, I realize escape may not be so
simple. I’m dizzy. Not the slightly wobbly kind, but the kind that sends the
trees swooping around you and causes the earth to move in waves under your
feet.

I take a few steps and
somehow wind up on my hands and knees. I wait a few minutes to let it pass, but
it doesn’t.

Panic begins to set in. I can’t stay
here. Flight is essential. But I can neither walk nor hear. I place a hand to
my left ear, the one that was turned toward the blast, and it comes away
bloody. Have I gone deaf from the explosion? The idea frightens me. I rely as
much on my ears as my eyes as a hunter, maybe more at times. But I can’t let my
fear show. Absolutely, positively, I am live on every screen in Panem.

No blood trails, I tell myself, and manage to pull my
hood up over my head, tie the cord under my chin with uncooperative fingers.
That should help soak up the blood. I can’t walk, but can I crawl? I move forward
tentatively. Yes, if I go very slowly, I can crawl. Most of the woods will
offer insufficient cover. My only hope is to make it back to Rue’s copse and
conceal myself in greenery. I can’t get caught out here on my hands and knees
in the open. Not only will I face death, it’s sure to be a long and painful one
at Cato’s hand. The thought of Prim having to watch that keeps me doggedly
inching my way toward the hideout.

Another blast knocks me flat on my face.
A stray mine, set off by some collapsing crate. This happens twice more. I’m
reminded of those last few kernels that burst when Prim and I pop corn over the
fire at home.

To say I make it in the nick of time is
an understatement. I have literally just dragged myself into the tangle of hushes
at the base of the trees when there’s Cato, barreling onto the plain, soon
followed by his companions. His rage is so extreme it might be comical — so
people really do tear out their hair and beat the ground with their fists — if
I didn’t know that it was aimed at me, at what I have done to him. Add to that
my proximity, my inability to run or defend myself, and in fact, the whole
thing has me terrified. I’m glad my hiding place makes it impossible for the cameras
to get a close shot of me because I’m biting my nails like there’s no tomorrow.
Gnawing off the last bits of nail polish, trying to keep my teeth from chattering.

The boy from District 3 throws stones
into the ruins and must have declared all the mines activated because the Careers
are approaching the wreckage.

Cato has finished the first phase of his
tantrum and takes out his anger on the smoking remains by kicking open various
containers. The other tributes are poking around in the mess, looking for
anything to salvage, but there’s nothing. The boy from District 3 has done his
job too well. This idea must occur to Cato, too, because he turns on the boy
and appears to be shouting at him. The boy from District 3 only has time to
turn and run before Cato catches him in a headlock from behind. I can see the
muscles ripple in Cato’s arms as he sharply jerks the boy’s head to the side.

It’s that quick. The death of the boy
from District 3.

The other two Careers seem to be trying
to calm Cato down. I can tell he wants to return to the woods, but they keep
pointing at the sky, which puzzles me until I realize, Of course. They think whoever set off
the explosions is dead.

They don’t know about the arrows and the
apples. They assume the booby trap was faulty, but that the tribute who blew up
the supplies was killed doing it. If there was a cannon shot, it could have
been easily lost in the subsequent explosions. The shattered remains of the
thief removed by hovercraft. They retire to the far side of the lake to allow
the Gamemakers to retrieve the body of the boy from District 3. And they wait.

I suppose a cannon goes off. A
hovercraft appears and takes the dead boy. The sun dips below the horizon.
Night falls. Up in the sky, I see the seal and know the anthem must have begun.
A moment of darkness. They show the boy from District 3. They show the boy from
District 10, who must have died this morning. Then the seal reappears. So, now
they know. The bomber survived. In the seal’s light, I can see Cato and the
girl from District 2 put on their night-vision glasses. The boy from District 1
ignites a tree branch for a torch, illuminating the grim determination on all
their faces. The Careers stride back into the woods to hunt.

The dizziness has subsided and while my
left ear is still deafened, I can hear a ringing in my right, which seems a
good sign. There’s no point in leaving my hiding place, though. I’m about as
safe as I can be, here at the crime scene. They probably think the bomber has a
two- or three-hour lead on them. Still it’s a long time before I risk moving.

The first thing I do is dig out my own
glasses and put them on, which relaxes me a little, to have at least one of my
hunter’s senses working. I drink some water and wash the blood from my ear.
Fearing the smell of meat will draw unwanted predators — fresh blood is bad
enough — I make a good meal out of the greens and roots and berries Rue and I
gathered today.

Where is my little ally? Did she make it
back to the rendezvous point? Is she worried about me? At least, the sky has
shown we’re both alive.

I run through the surviving tributes on
my fingers. The boy from 1, both from 2, Foxface, both from 11 and 12. Just
eight of us. The betting must be getting really hot in the Capitol. They’ll be
doing special features on each of us now. Probably interviewing our friends and
families. It’s been a long time since a tribute from District 12 made it into
the top eight. And now there are two of us. Although from what Cato said, Peeta’s
on his way out. Not that Cato is the final word on anything. Didn’t he just
lose his entire stash of supplies?

Let the Seventy-fourth Hunger Games
begin, Cato, I think. Let them begin for real.

A cold breeze has sprung up. I reach for
my sleeping bag before I remember I left it with Rue. I was supposed to pick up
another one, but what with the mines and all, I forgot. I begin to shiver.
Since roosting overnight in a tree isn’t sensible anyway, I scoop out a hollow
under the bushes and cover myself with leaves and pine needles. I’m still
freezing. I lay my sheet of plastic over my upper body and position my backpack
to block the wind. It’s a little better. I begin to have more sympathy for the
girl from District 8 that lit the fire that first night. But now it’s me who
needs to grit my teeth and tough it out until morning. More leaves, more pine
needles. I pull my arms inside my jacket and tuck my knees up to my chest.
Somehow, I drift off to sleep.

When I open my eyes, the world looks
slightly fractured, and it takes a minute to realize that the sun must be well
up and the glasses fragmenting my vision. As I sit up and remove them, I hear a
laugh somewhere near the lake and freeze. The laugh’s distorted, but the fact
that it registered at all means I must be regaining my hearing. Yes, my right
ear can hear again, although it’s still ringing. As for my left ear, well, at
least the bleeding has stopped.

I peer through the bushes, afraid the
Careers have returned, trapping me here for an indefinite time. No, it’s Foxface,
standing in the rubble of the pyramid and laughing. She’s smarter than the Careers,
actually finding a few useful items in the ashes. A metal pot. A knife blade. I’m
perplexed by her amusement until I realize that with the Careers’ stores eliminated,
she might actually stand a chance. Just like the rest of us. It crosses my mind
to reveal myself and enlist her as a second ally against that pack. But I rule
it out. There’s something about that sly grin that makes me sure that befriending
Foxface would ultimately get me a knife in the back. With that in mind, this
might be an excellent time to shoot her. But she’s heard something, not me,
because her head turns away, toward the drop-off, and she sprints for the
woods. I wait. No one, nothing shows up. Still, if Foxface thought it was dangerous,
maybe it’s time for me to get out of here, too. Besides, I’m eager to tell Rue
about the pyramid.

Since I’ve no idea where the Careers
are, the route back by the stream seems as good as any. I hurry, loaded bow in
one hand, a hunk of cold groosling in the other, because I’m famished now, and
not just for leaves and berries but for the fat and protein in the meat. The
trip to the stream is uneventful. Once there, I refill my water and wash,
taking particular care with my injured ear. Then I travel uphill using the
stream as a guide. At one point, I find boot prints in the mud along the bank.
The Careers have been here, but not for a while. The prints are deep because
they were made in soft mud, but now they’re nearly dry in the hot sun. I haven’t
been careful enough about my own tracks, counting on a light tread and the pine
needles to conceal my prints. Now I strip off my boots and socks and go
barefoot up the bed of the stream.

The cool water has an invigorating
effect on my body, my spirits. I shoot two fish, easy pickings in this
slow-moving stream, and go ahead and eat one raw even though I’ve just had the
groosling. The second I’ll save for Rue.

Gradually, subtly, the ringing in my
right ear diminishes until it’s gone entirely. I find myself pawing at my left
ear periodically, trying to clean away whatever deadens its ability to collect
sounds. If there’s improvement, it’s undetectable. I can’t adjust to deafness
in the ear. It makes me feel off-balanced and defenseless to my left. Blind
even. My head keeps turning to the injured side, as my right ear tries to compensate
for the wall of nothingness where yesterday there was a constant flow of
information. The more time that passes, the less hopeful I am that this is an
injury that will heal.

When I reach the site of our first
meeting, I feel certain it’s been undisturbed. There’s no sign of Rue, not on
the ground or in the trees. This is odd. By now she should have returned, as it’s
midday. Undoubtedly, she spent the night in a tree somewhere. What else could
she do with no light and the Careers with their night-vision glasses tramping
around the woods. And the third fire she was supposed to set — although I
forgot to check for it last night — was the farthest from our site of all. She’s
probably just being cautious about making her way back. I wish she’d hurry, because
I don’t want to hang around here too long. I want to spend the afternoon
traveling to higher ground, hunting as we go. But there’s nothing really for me
to do but wait.

I wash the blood out of my jacket and
hair and clean my ever-growing list of wounds. The burns are much better but I
use a bit of medicine on them anyway. The main thing to worry about now is
keeping out infection. I go ahead and eat the second fish. It isn’t going to
last long in this hot sun, but it should be easy enough to spear a few more for
Rue. If she would just show up.

Feeling too vulnerable on the ground
with my lopsided hearing, I scale a tree to wait. If the Careers show up, this
will be a fine place to shoot them from. The sun moves slowly. I do things to pass
the time. Chew leaves and apply them to my stings that are deflated but still
tender. Comb through my damp hair with my fingers and braid it. Lace my boots
back up. Check over my bow and remaining nine arrows. Test my left ear repeatedly
for signs of life by rustling a leaf near it, but without good results.

Despite the groosling and the fish, my
stomach’s growling, and I know I’m going to have what we call a hollow day back
in District 12. That’s a day where no matter what you put in your belly, it’s never
enough. Having nothing to do but sit in a tree makes it worse, so I decide to
give into it. After all, I’ve lost a lot of weight in the arena, I need some extra
calories. And having the bow and arrows makes me far more confident about my future
prospects.

I slowly peel and eat a handful of nuts.
My last cracker. The groosling neck. That’s good because it takes time to pick
clean. Finally, a groosling wing and the bird is history. But it’s a hollow
day, and even with all that I start daydreaming about food. Particularly the
decadent dishes served in the Capitol. The chicken in creamy orange sauce. The
cakes and pudding. Bread with butter. Noodles in green sauce. The lamb and
dried plum stew. I suck on a few mint leaves and tell myself to get over it. Mint
is good because we drink mint tea after supper often, so it tricks my stomach
into thinking eating time is over. Sort of.

Dangling up in the tree, with the sun
warming me, a mouthful of mint, my bow and arrows at hand . . . this is the
most relaxed I’ve been since I’ve entered the arena. If only Rue would show up,
and we could clear out. As the shadows grow, so does my restlessness. By late
afternoon, I’ve resolved to go looking for her. I can at least visit the spot
where she set the third fire and see if there are any clues to her whereabouts.

Before I go, I scatter a few mint leaves
around our old campfire. Since we gathered these some distance away, Rue will
understand I’ve been here, while they’ll mean nothing to the Careers.

In less than an hour, I’m at the place
where we agreed to have the third fire and I know something has gone amiss. The
wood has been neatly arranged, expertly interspersed with tinder, but it has
never been lit. Rue set up the fire but never made it back here. Somewhere
between the second column of smoke I spied before I blew up the supplies and
this point, she ran into trouble.

I have to remind myself she’s still
alive. Or is she? Could the cannon shot announcing her death have come in the
wee hours of the morning when even my good ear was too broken to pick it up?
Will she appear in the sky tonight? No, I refuse to believe it. There could be
a hundred other explanations. She could have lost her way. Run into a pack of
predators or another tribute, like Thresh, and had to hide. Whatever happened,
I’m almost certain she’s stuck out there, somewhere between the second fire and
the unlit one at my feet. Something is keeping her up a tree.

I think I’ll go hunt it down.

It’s a relief to be doing something
after sitting around all afternoon. I creep silently through the shadows,
letting them conceal me. But nothing seems suspicious. There’s no sign of any
kind of struggle, no disruption of the needles on the ground. I’ve stopped for
just a moment when I hear it. I have to cock my head around to the side to be
sure, but there it is again. Rue’s four-note tune coming out of a mockingjay’s
mouth. The one that means she’s all right.

I grin and move in the direction of the
bird. Another just a short distance ahead, picks up on the handful of notes.
Rue has been singing to them, and recently. Otherwise they’d have taken up some
other song. My eyes lift up into the trees, searching for a sign of her. I
swallow and sing softly back, hoping she’ll know it’s safe to join me. A
mockingjay repeats the melody to me. And that’s when I hear the scream.

It’s a child’s scream, a young girl’s
scream, there’s no one in the arena capable of making that sound except Rue.
And now I’m running, knowing this may be a trap, knowing the three Careers may
be poised to attack me, but I can’t help myself. There’s another high-pitched
cry, this time my name. “Katniss! Katniss!”

“Rue!” I shout back, so she knows I’m
near. So, they know I’m near, and hopefully the girl
who has attacked them with tracker jackers and gotten an eleven they still can’t
explain will be enough to pull their attention away from her. “Rue! I’m coming!”

When I break into the clearing, she’s on
the ground, hopelessly entangled in a net. She just has time to reach her hand
through the mesh and say my name before the spear enters her body.

The boy from District 1 dies before he
can pull out the spear. My arrow drives deeply into the center of his neck. He
falls to his knees and halves the brief remainder of his life by yanking out
the arrow and drowning in his own blood. I’m reloaded, shifting my aim from
side to side, while I shout at Rue, “Are there more? Are there more?”

She has to say no several times before I
hear it. Rue has rolled to her side, her body curved in and around the spear. I
shove the boy away from her and pull out my knife, freeing her from the net.
One look at the wound and I know it’s far beyond my capacity to heal, beyond
anyone’s probably. The spearhead is buried up to the shaft in her stomach. I
crouch before her, staring helplessly at the embedded weapon. There’s no point
in comforting words, in telling her she’ll be all right. She’s no fool. Her
hand reaches out and I clutch it like a lifeline. As if it’s me who’s dying
instead of Rue.

“You blew
up the food?” she whispers.

“Every last
bit,” I say.

“You have
to win,” she says.

“I’m going to. Going to win for both of
us now,” I promise. I hear a cannon and look up. It must be for the boy from District
1.

“Don’t go.” Rue tightens her grip on my
hand.

“Course not. Staying right here,” I say.
I move in closer to her, pulling her head onto my lap. I gently brush the dark,
thick hair back behind her ear.

“Sing,” she says, but I barely catch the
word.

Sing? I think. Sing what? I do know a few songs. Believe it or
not, there was once music in my house, too. Music I helped make. My father
pulled me in with that remarkable voice — but I haven’t sung much since he
died. Except when Prim is very sick. Then I sing her the same songs she liked
as a baby.

Sing. My throat is tight with tears,
hoarse from smoke and fatigue. But if this is Prim’s, I mean, Rue’s last request,
I have to at least try. The song that comes to me is a simple lullaby, one we
sing fretful, hungry babies to sleep with, It’s old, very old I think. Made up
long ago in our hills. What my music teacher calls a mountain air. But the
words are easy and soothing, promising tomorrow will be more hopeful than this
awful piece of time we call today.

I give a small cough, swallow hard, and
begin:

Deep in the
meadow, under the willow

A bed of
grass, a soft green pillow

Lay down
your head, and close your sleepy eyes

And when
again they open, the sun will rise.

Here it’s
safe, here it’s warm

Here the
daisies guard you from every harm

Here your dreams are sweet and tomorrow brings them true

Here is the place where I
love you.

Rue’s eyes have fluttered shut. Her
chest moves but only slightly. My throat releases the tears and they slide down
my cheeks. But I have to finish the song for her.

Deep in the
meadow, hidden far away

A cloak of
leaves, a moonbeam ray

Forget your
woes and let your troubles lay

And when
again it’s morning, they’ll wash away.

Here it’s
safe, here it’s warm

Here the daisies guard you
from every harm

The final lines are barely audible.

Here your
dreams are sweet and tomorrow brings them true

Here is the place where I love you.

Everything’s still and quiet. Then,
almost eerily, the mockingjays take up my song.

For a moment, I sit there, watching my
tears drip down on her face. Rue’s cannon fires. I lean forward and press my lips
against her temple. Slowly, as if not to wake her, I lay her head back on the
ground and release her hand.

They’ll want me to clear out now. So
they can collect the bodies. And there’s nothing to stay for. I roll the boy
from District 1 onto his face and take his pack, retrieve the arrow that ended
his life. I cut Rue’s pack from her back as well, knowing she’d want me to have
it but leave the spear in her stomach. Weapons in bodies will be transported to
the hovercraft. I’ve no use for a spear, so the sooner it’s gone from the arena
the better.

I can’t stop looking at Rue, smaller
than ever, a baby animal curled up in a nest of netting. I can’t bring myself
to leave her like this. Past harm, but seeming utterly defenseless. To hate the
boy from District 1, who also appears so vulnerable in death, seems inadequate.
It’s the Capitol I hate, for doing this to all of us.

Gale’s voice is in my head. His ravings
against the Capitol no longer pointless, no longer to be ignored. Rue’s death
has forced me to confront my own fury against the cruelty, the injustice they
inflict upon us. But here, even more strongly than at home, I feel my
impotence. There’s no way to take revenge on the Capitol. Is there?

Then I
remember Peeta’s words on the roof. “Only I keep wishing I could think of a way to . . . to
show the Capital they don’t own me. That I’m more than just a piece in their
Games.” And for the
first time, I understand what he means.

I want to
do something, right here, right now, to shame them, to make them accountable,
to show the Capitol that whatever they do or force us to do there is a part of
every tribute they can’t own. That Rue was more than a piece in their Games.
And so am I.

A few steps into the woods grows a bank
of wildflowers. Perhaps they are really weeds of some sort, but they have
blossoms in beautiful shades of violet and yellow and white. I gather up an
armful and come back to Rue’s side. Slowly, one stem at a time, I decorate her
body in the flowers. Covering the ugly wound. Wreathing her face. Weaving her
hair with bright colors.

They’ll have to show it. Or, even if
they choose to turn the cameras elsewhere at this moment, they’ll have to bring
them back when they collect the bodies and everyone will see her then and know
I did it. I step back and take a last look at Rue. She could really be asleep
in that meadow after all.

“Bye, Rue,” I whisper. I press the three
middle fingers of my left hand against my lips and hold them out in her direction.
Then I walk away without looking back.

The birds fall silent. Somewhere, a
mockingjay gives the warning whistle that precedes the hovercraft. I don’t know
how it knows. It must hear things that humans can’t. I pause, my eyes focused
on what’s ahead, not what’s happening behind me. It doesn’t take long, then the
general birdsong begins again and I know she’s gone.

Another mockingjay, a young one by the
look of it, lands on a branch before me and bursts out Rue’s melody.

My song, the hovercraft, were too
unfamiliar for this novice to pick up, but it has mastered her handful of
notes. The ones that mean she’s safe.

“Good and safe,” I say as I pass under
its branch. “We don’t have to worry about her now.” Good and safe.

I’ve no idea where to go. The brief
sense of home I had that one night with Rue has vanished. My feet wander this
way and that until sunset. I’m not afraid, not even watchful. Which makes me an
easy target. Except I’d kill anyone I met on sight. Without emotion or the
slightest tremor in my hands. My hatred of the Capitol has not lessened my hatred
of my competitors in the least. Especially the Careers. They, at least, can be
made to pay for Rue’s death.

No one materializes though. There aren’t
many of us left and it’s a big arena. Soon they’ll be pulling out some other device
to force us together. But there’s been enough gore today. Perhaps we’ll even
get to sleep.

I’m about to haul my packs into a tree
to make camp when a silver parachute floats down and lands in front of me. A
gift from a sponsor. But why now? I’ve been in fairly good shape with supplies.
Maybe Haymitch’s noticed my despondency and is trying to cheer me up a bit. Or
could it be something to help my ear?

I open the parachute and find a small
loaf of bread It’s not the fine white Capitol stuff. It’s made of dark ration
grain and shaped in a crescent. Sprinkled with seeds. I flash back to Peeta’s
lesson on the various district breads in the Training Center. This bread came
from District 11. I cautiously lift the still warm loaf. What must it have cost
the people of District 11 who can’t even feed themselves? How many would’ve had
to do without to scrape up a coin to put in the collection for this one loaf?
It had been meant for Rue, surely. But instead of pulling the gift when she
died, they’d authorized Haymitch to give it to me. As a thank-you? Or because,
like me, they don’t like to let debts go unpaid? For whatever reason, this is a
first. A district gift to a tribute who’s not your own.

I lift my face and step into the last
falling rays of sunlight. “My thanks to the people of District Eleven,” I say.
I want them to know I know where it came from. That the full value of their
gift has been recognized.

I climb dangerously high into a tree,
not for safety but to get as far away from today as I can. My sleeping bag is
rolled neatly in Rue’s pack. Tomorrow I’ll sort through the supplies. Tomorrow
I’ll make a new plan. But tonight, all I can do is strap myself in and take
tiny bites of the bread. It’s good. It tastes of home.

Soon the seal’s in the sky, the anthem
plays in my right ear. I see the boy from District 1, Rue. That’s all for
tonight. Six of us
left, I think. Only six. With the bread still locked in my hands,
I fall asleep at once.

Sometimes when things are particularly
bad, my brain will give me a happy dream. A visit with my father in the woods.
An hour of sunlight and cake with Prim. Tonight it sends me Rue, still decked
in her flowers, perched in a high sea of trees, trying to teach me to talk to
the mockingjays. I see no sign of her wounds, no blood, just a bright, laughing
girl. She sings songs I’ve never heard in a clear, melodic voice. On and on.
Through the night. There’s a drowsy in-between period when I can hear the last
few strains of her music although she’s lost in the leaves. When I fully
awaken, I’m momentarily comforted. I try to hold on to the peaceful feeling of
the dream, but it quickly slips away, leaving me sadder and lonelier than ever.

Heaviness infuses my whole body, as if
there’s liquid lead in my veins. I’ve lost the will to do the simplest tasks,
to do anything but lie here, staring unblinkingly through the canopy of leaves.
For several hours, I remain motionless. As usual, it’s the thought of Prim’s
anxious face as she watches me on the screens back home that breaks me from my
lethargy.

I give myself a series of simple
commands to follow, like “Now you have to sit up, Katniss. Now you have to
drink water, Katniss.” I act on the orders with slow, robotic motions. “Now you
have to sort the packs, Katniss.”

Rue’s pack holds my sleeping bag, her
nearly empty water skin, a handful of nuts and roots, a bit of rabbit, her
extra socks, and her slingshot. The boy from District 1 has several knives, two
spare spearheads, a flashlight, a small leather pouch, a first-aid kit, a full
bottle of water, and a pack of dried fruit. A pack of dried fruit! Out of all
he might have chosen from. To me, this is a sign of extreme arrogance. Why
bother to carry food when you have such a bounty back at camp? When you will
kill your enemies so quickly you’ll be home before you’re hungry? I can only
hope the other Careers traveled so lightly when it came to food and now find
themselves with nothing.

Speaking of which, my own supply is
running low. I finish off the loaf from District 11 and the last of the rabbit.
How quickly the food disappears. All I have left are Rue’s roots and nuts, the
boy’s dried fruit, and one strip of beef. Now you have to hunt, Katniss, I tell myself.

I obediently consolidate the supplies I
want into my pack. After I climb down the tree, I conceal the boy’s knives and
spearheads in a pile of rocks so that no one else can use them. I’ve lost my
bearings what with all the wandering around I did yesterday evening, but I try
and head back in the general direction of the stream. I know I’m on course when
I come across Rue’s third, unlit fire. Shortly thereafter, I discover a flock
of grooslings perched in the trees and take out three before they know what hit
them. I return to Rue’s signal fire and start it up, not caring about the excessive
smoke. Where are
you, Cato? I think as
I roast the birds and Rue’s roots. I’m waiting right here.

Who knows where the Careers are now?
Either too far to reach me or too sure this is a trick or ... is it possible?
Too scared of me? They know I have the bow and arrows, of course, Cato saw me
take them from Glimmer’s body, but have they put two and two together yet?
Figured out I blew up the supplies and killed their fellow Career? Possibly
they think Thresh did this. Wouldn’t he be more likely to revenge Rue’s death
than I would? Being from the same district? Not that he ever took any interest
in her.

And what about Foxface? Did she hang
around to watch me blow up the supplies? No. When I caught her laughing in the
ashes the next morning, it was as if someone had given her a lovely surprise.

I doubt they think Peeta has lit this
signal fire. Cato’s sure he’s as good as dead. I find myself wishing I could
tell Peeta about the flowers I put on Rue. That I now understand what he was
trying to say on the roof. Perhaps if he wins the Games, he’ll see me on victor’s
night, when they replay the highlights of the Games on a screen over the stage
where we did our interviews. The winner sits in a place of honor on the
platform, surrounded by their support crew.

But I told Rue I’d be there. For both of
us. And somehow that seems even more important than the vow I gave Prim.

I really think I stand a chance of doing
it now. Winning. It’s not just having the arrows or outsmarting the Careers a
few times, although those things help. Something happened when I was holding
Rue’s hand, watching the life drain out of her. Now I am determined to revenge
her, to make her loss unforgettable, and I can only do that by winning and thereby
making myself unforgettable.

I overcook the birds hoping someone will
show up to shoot, but no one does. Maybe the other tributes are out there beating
one another senseless. Which would be fine, Ever since the bloodbath, I’ve been
featured on screens most than I care.

Eventually, I wrap up my food and go
back to the stream to replenish my water and gather some. But the heaviness
from the morning drapes back over me and even though it’s only early evening, I
climb a tree and settle in for the night. My brain begins to replay the events
from yesterday. I keep seeing Rue speared, my arrow piercing the boy’s neck. I
don’t know why I should even care about the boy.

Then I realize . . . he was my first
kill.

Along with other statistics they report
to help people place their bets, every tribute has a list of kills. I guess
technically I’d get credited for Glimmer and the girl from District 4, too, for
dumping that nest on them. But the boy from District 1 was the first person I
knew would die because of my actions. Numerous animals have lost their lives at
my hands, but only one human. I hear Gale saying, “How different can it be, really?”

Amazingly similar in the execution. A
bow pulled, an arrow shot. Entirely different in the aftermath. I killed a boy
whose name I don’t even know. Somewhere his family is weeping for him. His
friends call for my blood. Maybe he had a girlfriend who really believed he
would come back . . .

But then I think of Rue’s still body and
I’m able to banish the boy from my mind. At least, for now.

It’s been an uneventful day according to
the sky. No deaths. I wonder how long we’ll get until the next catastrophe
drives us back together. If it’s going to be tonight, I want to get some sleep
first. I cover my good ear to block out the strains of the anthem, but then I
hear the trumpets and sit straight up in anticipation.

For the most part, the only
communication the tributes get from outside the arena is the nightly death
toll. But occasionally, there will be trumpets followed by an announcement.
Usually, this will be a call to a feast. When food is scarce, the Gamemakers
will invite the players to a banquet, somewhere known to all like the
Cornucopia, as an inducement to gather and fight. Sometimes there is a feast
and sometimes there’s nothing but a loaf of stale bread for the tributes to
compete for. I wouldn’t go in for the food, but this could be an ideal time to
take out a few competitors.

Claudius Templesmith’s voice booms down
from overhead, congratulating the six of us who remain. But he is not inviting
us to a feast. He’s saying something very confusing. There’s been a rule change
in the Games. A rule change! That in itself is mind bending since we don’t
really have any rules to speak of except don’t step off your circle for sixty
seconds and the unspoken rule about not eating one another. Under the new rule,
both tributes from the same district will be declared winners if they are the
last two alive. Claudius pauses, as if he knows we’re not getting it, and
repeats the change again.

The news sinks in. Two tributes can win
this year. If they’re from the same district. Both can live. Both of us can
live.

Before I can stop myself, I call out
Peeta’s name.

PART III

"THE
VICTOR"

I clap my hands over my mouth, but the
sound has already escaped. The sky goes black and I hear a chorus of frogs
begin to sing. Stupid!
I tell myself. What a stupid thing to do! I wait, frozen, for the woods to come
alive with assailants. Then I remember there’s almost no one left.

Peeta, who’s been wounded, is now my
ally. Whatever doubts I’ve had about him dissipate because if either of us took
the other’s life now we’d be pariahs when we returned to District 12. In fact,
I know if I was watching I’d loathe any tribute who didn’t immediately ally
with their district partner. Besides, it just makes sense to protect each other.
And in my case — being one of the star-crossed lovers from District 12 — it’s
an absolute requirement if I want any more help from sympathetic sponsors.

The star-crossed lovers . . . Peeta must
have been playing that angle all along. Why else would the Gamemakers have made
this unprecedented change in the rules? For two tributes to have a shot at
winning, our “romance” must be so popular with the audience that condemning it
would jeopardize the success of the Games. No thanks to me. All I’ve done is
managed not to kill Peeta. But whatever he’s done in the arena, he must have
the audience convinced it was to keep me alive. Shaking his head to keep me
from running to the Cornucopia. Fighting Cato to let me escape. Even hooking up
with the Careers must have been a move to protect me. Peeta, it turns out, has
never been a danger to me.

The thought makes me smile. I drop my
hands and hold my face up to the moonlight so the cameras can be sure to catch
it.

So, who is there left to be afraid of?
Foxface? The boy tribute from her district is dead. She’s operating alone, at
night. And her strategy has been to evade, not attack. I don’t really think
that, even if she heard my voice, she’d do anything but hope someone else would
kill me.

Then there’s Thresh. All right, he’s a
distinct threat. But I haven’t seen him, not once, since the Games began. I
think about how Foxface grew alarmed when she heard a sound at the site of the
explosion. But she didn’t turn to the Woods, she turned to whatever lies across
from it. To that area of the arena that drops off into I don’t know what. I
feel almost certain that the person she ran from was Thresh and that is his domain.
He’d never have heard me from there and, even if he did, I’m up too high for
someone his size to reach.

So that leaves Cato and the girl from
District 2, who are now surely celebrating the new rule. They’re the only ones
left who benefit from it besides Peeta and myself. Do I run from them now, on
the chance they heard me call Peeta’s name? No, I think. Let them come. Let them come with their night-vision
glasses and their heavy, branch-breaking bodies.

Right into the range of my arrows. But I
know they won’t. If they didn’t come in daylight to my fire, they won’t risk
what could be another trap at night. When they come, it will be on their own
terms, not because I’ve let them know my whereabouts.

Stay put and get some sleep, Katniss, I instruct myself, although I wish I
could start tracking Peeta now. Tomorrow, you’ll find him.

I do sleep, but in the morning I’m extra-cautious,
thinking that while the Careers might hesitate to attack me in a tree, they’re
completely capable of setting an ambush for me. I make sure to fully prepare
myself for the day — eating a big breakfast, securing my pack, readying my
weapons — before I descend. But all seems peaceful and undisturbed on the
ground.

Today I’ll have to be scrupulously
careful. The Careers will know I’m trying to locate Peeta. They may well want
to wait until I do before they move in. If he’s as badly wounded as Cato
thinks, I’d be in the position of having to defend us both without any assistance.
But if he’s that incapacitated, how has he managed to stay alive? And how on
earth will I find him?

I try to think of anything Peeta ever
said that might give me an indication as to where he’s hiding out, but nothing
rings a bell. So I go back to the last moment I saw him sparkling in the
sunlight, yelling at me to run. Then Cato appeared, his sword drawn. And after
I was gone, he wounded Peeta. But how did Peeta get away? Maybe he’d held out
better against the tracker jacker poison than Cato.

Maybe that was the variable that allowed
him to escape. But he’d been stung, too. So how far could he have gotten,
stabbed and filled with venom? And how has he stayed alive all these days
since? If the wound and the stingers haven’t killed him, surely thirst would
have taken him by now.

And that’s when I get my first clue to
his whereabouts. He couldn’t have survived without water. I know that from my
first few days here. He must be hidden somewhere near a source. There’s the
lake, but I find that an unlikely option since it’s so close to the Careers’
base camp. A few spring-fed pools. But you’d really be a sitting duck at one of
those. And the stream. The one that leads from the camp Rue and I made all the
way down near the lake and beyond. If he stuck to the stream, he could change
his location and always be near water. He could walk in the current and erase
any tracks. He might even be able to get a fish or two.

Well, it’s a place to start, anyway.

To confuse my enemies’ minds, I start a
fire with plenty of green wood. Even if they think it’s a ruse, I hope they’ll
decide I’m hidden somewhere near it. While in reality, I’ll be tracking Peeta.

The sun burns off the morning haze
almost immediately and I can tell the day will be hotter than usual. The waters
cool and pleasant on my bare feet as I head downstream. I’m tempted to call out
Peeta’s name as I go but decide against it. I will have to find him with my
eyes and one good ear or he will have to find me. But he’ll know I’ll be
looking, right? He won’t have so low of an opinion of me as to think I’d ignore
the new rule and keep to myself. Would he? He’s very hard to predict, which
might be interesting under different circumstances, but at the moment only provides
an extra obstacle.

It doesn’t take long to reach the spot
where I peeled off to go the Careers’ camp. There’s been no sign of Peeta, but
this doesn’t surprise me. I’ve been up and down this stretch three times since
the tracker jacker incident. If he were nearby, surely I’d have had some
suspicion of it. The stream begins to curve to the left into a part of the
woods that’s new to me. Muddy banks covered in tangled water plants lead to
large rocks that increase in size until I begin to feel somewhat trapped. It
would be no small matter to escape the stream now. Fighting off Cato or Thresh
as I climbed over this rocky terrain. In fact, I’ve just about decided I’m on
the wrong track entirely, that a wounded boy would be unable to navigate getting
to and from this water source, when I see the bloody streak going down the
curve of a boulder. It’s long dried now, but the smeary lines running side to
side suggest someone — who perhaps was not fully in control of his mental
faculties — tried to wipe it away.

Hugging the rocks, I move slowly in the
direction of the blood, searching for him. I find a few more bloodstains, one
with a few threads of fabric glued to it, but no sign of life. I break down and
say his name in a hushed voice. “Peeta! Peeta!” Then a mockingjay lands on a
scruffy tree and begins to mimic my tones so I stop. I give up and climb back
down to the stream thinking, He must have moved on. Somewhere farther down.

My foot has just broken the surface of
the water when I hear a voice.

“You here to finish me off, sweetheart?”

I whip around. It’s come from the left,
so I can’t pick it up very well. And the voice was hoarse and weak. Still, it
must have been Peeta. Who else in the arena would call me sweetheart? My eyes
peruse the bank, but there’s nothing. Just mud, the plants, the base of the
rocks.

“Peeta?” I whisper. “Where are you?”
There’s no answer. Could I just have imagined it? No, I’m certain it was real
and very close at hand, too. “Peeta?” I creep along the bank.

“Well, don’t step on me.”

I jump back. His voice was right under
my feet. Still there’s nothing. Then his eyes open, unmistakably blue in the
brown mud and green leaves. I gasp and am rewarded with a hint of white teeth
as he laughs.

It’s the final word in camouflage.
Forget chucking weights around. Peeta should have gone into his private session
with the Gamemakers and painted himself into a tree. Or a boulder. Or a muddy
bank full of weeds.

“Close your eyes again,” I order. He
does, and his mouth, too, and completely disappears. Most of what I judge to be
his body is actually under a layer of mud and plants. His face and arms are so
artfully disguised as to be invisible. I kneel beside him. “I guess all those
hours decorating cakes paid off.”

Peeta smiles. “Yes, frosting. The final
defense of the dying.”

“You’re not going to die,” I tell him
firmly. “Says who?” His voice is so ragged. “Says me. We’re on the same team
now, you know,” I tell him.

His eyes open. “So, I heard. Nice of you
to find what’s left of me.”

I pull out my water bottle and give him
a drink. “Did Cato cut you?” I ask.

“Left leg. Up high,” he answers.

“Let’s get you in the stream, wash you
off so I can see what kind of wounds you’ve got,” I say.

“Lean down a minute first,” he says. “Need
to tell you something.” I lean over and put my good ear to his lips, which
tickle as he whispers. “Remember, we’re madly in love, so it’s all right to
kiss me anytime you feel like it.”

I jerk my head back but end up laughing.
“Thanks, I’ll keep it in mind.” At least, he’s still able to joke around. But
when I start to help him to the stream, all the levity disappears. It’s only
two feet away, how hard can it be? Very hard when I realize he’s unable to move
an inch on his own. He’s so weak that the best he can do is not to resist. I
try to drag him, but despite the fact that I know he’s doing all he can to keep
quiet, sharp cries of pain escape him. The mud and plants seem to have
imprisoned him and I finally have to give a gigantic tug to break him from
their clutches. He’s still two feet from the water, lying there, teeth gritted,
tears cutting trails in the dirt on his face.

“Look, Peeta, I’m going to roll you into
the stream. It’s very shallow here, okay?” I say.

“Excellent,” he says.

I crouch down beside him. No matter what
happens, I tell myself, don’t stop until he’s in the water. “On three,” I say. “One,
two, three!” I can only manage one full roll before I have to stop because of
the horrible sound he’s making. Now he’s on the edge of the stream. Maybe this is
better anyway.

“Okay, change of plans. I’m not going to
put you all the way in,” I tell him. Besides, if I get him in, who knows if I’d
ever be able to get him out?

“No more rolling?” he asks.

“That’s all done. Let’s get you cleaned
up. Keep an eye on the woods for me, okay?” I say. It’s hard to know where to
start. He so caked with mud and matted leaves, I can’t even see his clothes. If
he’s wearing clothes. The thought makes me hesitate a moment, but then I plunge
in. Naked bodies are no big deal in the arena, right?

I’ve got two water bottles and Rue’s
water skin. I prop them against rocks in the stream so that two are always
filling while I pour the third over Peeta’s body. It takes a while, but I
finally get rid of enough mud to find his clothes. I gently unzip his jacket,
unbutton his shirt and ease them off him. His undershirt is so plastered into
his wounds I have to cut it away with my knife and drench him again to work it
loose. He’s badly bruised with a long burn across his chest and four tracker
jacker stings, if you count the one under his ear. But I feel a bit better.
This much I can fix. I decide to take care of his upper body first, to
alleviate some pain, before I tackle whatever damage Cato did to his leg.

Since treating his wounds seems pointless
when he’s lying in what’s become a mud puddle, I manage to prop him up against
a boulder. He sits there, uncomplaining, while I wash away all the traces of
dirt from his hair and skin. His flesh is very pale in the sunlight and he no
longer looks strong and stocky. I have to dig the stingers out of his tracker
jacker lumps, which causes him to wince, but the minute I apply the leaves he
sighs in relief. While he dries in the sun, I wash his filthy shirt and jacket
and spread them over boulders. Then I apply the burn cream to his chest. This
is when I notice how hot his skin is becoming. The layer of mud and the bottles
of water have disguised the fact that he’s burning with fever. I dig through
the first-aid kit I got from the boy from District 1 and find pills that reduce
your temperature. My mother actually breaks down and buys these on occasion
when her home remedies fail.

“Swallow these,” I tell him, and he
obediently takes the medicine. “You must be hungry.”

“Not really. It’s funny, I haven’t been
hungry for days,” says Peeta. In fact, when I offer him groosling, he wrinkles
his nose at it and turns away. That’s when I know how sick he is.

“Peeta, we need to get some food in you,”
I insist.

“It’ll just come right back up,” he
says. The best I can do is to get him to eat a few bits of dried apple. “Thanks.
I’m much better, really. Can I sleep now, Katniss?” he asks.

“Soon,” I promise. “I need to look at
your leg first.” Trying to be as gentle as I can, I remove his boots, his
socks, and then very slowly inch his pants off of him. I can see the tear Cato’s
sword made in the fabric over his thigh, but it in no way prepares me for what
lies underneath. The deep inflamed gash oozing both blood and pus. The swelling
of the leg. And worst of all, the smell of festering flesh.

I want to run away. Disappear into the
woods like I did that day they brought the burn victim to our house. Go and
hunt while my mother and Prim attend to what I have neither the skill nor the
courage to face. But there’s no one here but me. I try to capture the calm
demeanor my mother assumes when handling particularly bad cases.

“Pretty awful, huh?” says Peeta. He’s
watching me closely.

“So-so.” I shrug like it’s no big deal. “You
should see some of the people they bring my mother from the mines.” I refrain
from saying how I usually clear out of the house whenever she’s treating
anything worse than a cold. Come to think of it, I don’t even much like to be
around coughing. “First thing is to clean it well.”

I’ve left on Peeta’s undershorts because
they’re not in bad shape and I don’t want to pull them over the swollen thigh
and, all right, maybe the idea of him being naked makes me uncomfortable. That’s
another thing about my mother and Prim. Nakedness has no effect on them, gives
them no cause for embarrassment. Ironically, at this point in the Games, my
little sister would be of far more use to Peeta than I am. I scoot my square of
plastic under him so I can wash down the rest of him. With each bottle I pour
over him, the worse the wound looks. The rest of his lower body has fared pretty
well, just one tracker jacker sting and a few small burns that I treat quickly.
But the gash on his leg . . . what on earth can I do for that?

“Why don’t we give it some air and then
. . .” I trail off.

“And then you’ll patch it up?” says
Peeta. He looks almost sorry for me, as if he knows how lost I am.

“That’s right,” I say. “In the meantime,
you eat these.” I put a few dried pear halves in his hand and go back in the
stream to wash the rest of his clothes. When they’re flattened out and drying,
I examine the contents of the first-aid kit. It’s pretty basic stuff. Bandages,
fever pills, medicine to calm stomachs. Nothing of the caliber I’ll need to
treat Peeta.

“We’re going to have to experiment some,”
I admit. I know the tracker jacker leaves draw out infection, so I start with
those. Within minutes of pressing the handful of chewed-up green stuff into the
wound, pus begins running down the side of his leg. I tell myself this is a
good thing and bite the inside of my cheek hard because my breakfast is threatening
to make a reappearance.

“Katniss?” Peeta says. I meet his eyes,
knowing my face must be some shade of green. He mouths the words. “How about
that kiss?”

I burst out laughing because the whole
thing is so revolting I can’t stand it.

“Something wrong?” he asks a little too
innocently.

“I . . . I’m no good at this. I’m not my
mother. I’ve no idea what I’m doing and I hate pus,” I say. “Euh!” I allow
myself to let out a groan as I rinse away the first round of leaves and apply
the second. “Euuuh!”

“How do you hunt?” he asks.

“Trust me. Killing things is much easier
than this,” I say. “Although for all I know, I am killing you.”

“Can you speed it up a little?” he asks.

“No. Shut up and eat your pears,” I say.

After three applications and what seems
like a bucket of pus, the wound does look better. Now that the swelling has
gone down, I can see how deep Cato’s sword cut. Right down to the bone.

“What next, Dr. Everdeen?” he asks.

“Maybe I’ll put some of the burn
ointment on it. I think it helps with infection anyway. And wrap it up?” I say.
I do and the whole thing seems a lot more manageable, covered in clean white
cotton. Although, against the sterile bandage, the hem of his undershorts looks
filthy and teeming with contagion. I pull out Rue’s backpack. “Here, cover yourself
with this and I’ll wash your shorts.”

“Oh, I don’t care if you see me,” says
Peeta.

“You’re just like the rest of my family,”
I say. “I care, all right?” I turn my back and look at the stream until the
undershorts splash into the current. He must be feeling a bit better if he can throw.

“You know, you’re kind of squeamish for
such a lethal person,” says Peeta as I beat the shorts clean between two rocks.
“I wish I’d let you give Haymitch a shower after all.”

I wrinkle my nose at the memory. “What’s
he sent you so far?”

“Not a thing,” says Peeta. Then there’s
a pause as it hits him. “Why, did you get something?”

“Burn medicine,” I say almost
sheepishly. “Oh, and some bread.”

“I always knew you were his favorite,”
says Peeta.

“Please, he can’t stand being in the
same room with me,” I say.

“Because you’re just alike,” mutters
Peeta. I ignore it though because this really isn’t the time for me to be
insulting Haymitch, which is my first impulse.

I let Peeta doze off while his clothes
dry out, but by late afternoon, I don’t dare wait any longer. I gently shake
his shoulder. “Peeta, we’ve got to go now.”

“Go?” He seems confused. “Go where?”

“Away from here. Downstream maybe.
Somewhere we can hide you until you’re stronger,” I say. I help him dress,
leaving his feet bare so we can walk in the water, and pull him upright. His
face drains of color the moment he puts weight on his leg. “Come on. You can do
this.”

But he can’t. Not for long anyway. We
make it about fifty yards downstream, with him propped up by my shoulder, and I
can tell he’s going to black out. I sit him on the bank, push his head between
his knees, and pat his back awkwardly as I survey the area. Of course, I’d love
to get him up in a tree, but that’s not going to happen. It could be worse
though. Some of the rocks form small cavelike structures. I set my sights on
one about twenty yards above the stream. When Peeta’s able to stand, I
half-guide, half-carry him up to the cave. Really, I’d like to look around for
a better place, but this one will have to do because my ally is shot. Paper
white, panting, and, even though it’s only just cooling off, he’s shivering.

I cover the floor of the cave with a
layer of pine needles, unroll my sleeping bag, and tuck him into it. I get a
couple of pills and some water into him when he’s not noticing, but he refuses
to eat even the fruit. Then he just lies there, his eyes trained on my face as
I build a sort of blind out of vines to conceal the mouth of the cave. The
result is unsatisfactory. An animal might not question it, but a human would
see hands had manufactured it quickly enough. I tear it down in frustration.

“Katniss,” he says. I go over to him and
brush the hair back from his eyes. “Thanks for finding me.”

“You would have found me if you could,”
I say. His forehead’s burning up. Like the medicine’s having no effect at all.
Suddenly, out of nowhere, I’m scared he’s going to die.

“Yes. Look, if I don’t make it back —”
he begins.

“Don’t talk like that. I didn’t drain
all that pus for nothing,” I say.

“I know. But just in case I don’t —” he
tries to continue.

“No, Peeta, I don’t even want to discuss
it,” I say, placing my fingers on his lips to quiet him.

“But I —” he insists.

Impulsively, I lean forward and kiss
him, stopping his words. This is probably overdue anyway since he’s right, we
are supposed to be madly in love. It’s the first time I’ve ever kissed a boy,
which should make some sort of impression I guess, but all I can register is
how unnaturally hot his lips are from the fever. I break away and pull the edge
of the sleeping bag up around him. “You’re not going to die. I forbid it. All
right?”

“All right,” he whispers.

I step out in the cool evening air just
as the parachute floats down from the sky. My fingers quickly undo the tie, hoping
for some real medicine to treat Peeta’s leg. Instead I find a pot of hot broth.

Haymitch couldn’t be sending me a
clearer message. One kiss equals one pot of broth. I can almost hear his snarl.
“You’re supposed to be in love, sweetheart. The boy’s dying. Give me something
I can work with!”

And he’s right. If I want to keep Peeta
alive, I’ve got to give the audience something more to care about. Star-crossed
lovers desperate to get home together. Two hearts beating as one. Romance.

Never having been in love, this is going
to be a real trick. I think of my parents. The way my father never failed to
bring her gifts from the woods. The way my mother’s face would light up at the
sound of his boots at the door. The way she almost stopped living when he died.

“Peeta!” I say, trying for the special
tone that my mother used only with my father. He’s dozed off again, but I kiss
him awake, which seems to startle him. Then he smiles as if he’d be happy to
lie there gazing at me forever. He’s great at this stuff.

I hold up the pot. “Peeta, look what
Haymitch has sent you.”

Getting the broth into Peeta takes an
hour of coaxing, begging, threatening, and yes, kissing, but finally, sip by
sip, he empties the pot. I let him drift off to sleep then and attend to my own
needs, wolfing down a supper of groosling and roots while I watch the daily
report in the sky. No new casualties. Still, Peeta and I have given the
audience a fairly interesting day. Hopefully, the Gamemakers will allow us a
peaceful night.

I automatically look around for a good
tree to nest in before I realize that’s over. At least for a while. I can’t
very well leave Peeta unguarded on the ground. I left the scene of his last hiding
place on the bank of the stream untouched — how could I conceal it? — and we’re
a scant fifty yards downstream. I put on my glasses, place my weapons in readiness,
and settle down to keep watch.

The temperature drops rapidly and soon I’m
chilled to the bone. Eventually, I give in and slide into the sleeping bag with
Peeta. It’s toasty warm and I snuggle down gratefully until I realize it’s more
than warm, it’s overly hot because the bag is reflecting back his fever. I
check his forehead and find it burning and dry. I don’t know what to do. Leave
him in the bag and hope the excessive heat breaks the fever? Take him out and
hope the night air cools him off? I end up just dampening a strip of bandage
and placing it on his forehead. It seems weak, but I’m afraid to do anything
too drastic.

I spend the night half-sitting,
half-lying next to Peeta, refreshing the bandage, and trying not to dwell on
the fact that by teaming up with him, I’ve made myself far more vulnerable than
when I was alone. Tethered to the ground, on guard, with a very sick person to
take care of. But I knew he was injured. And still I came after him. I’m just
going to have to trust that whatever instinct sent me to find him was a good
one.

When the sky turns rosy, I notice the
sheen of sweat on Peeta’s lip and discover the fever has broken. He’s not back
to normal, but it’s come down a few degrees. Last night, when I was gathering
vines, I came upon a bush of Rue’s berries. I strip off the fruit and mash it
up in the broth pot with cold water.

Peeta’s struggling to get up when I
reach the cave. “I woke up and you were gone,” he says. “I was worried about
you.”

I have to laugh as I ease him back down.
“You were worried about me? Have you taken a look at yourself lately?”

“I thought Cato and Clove might have
found you. They like to hunt at night,” he says, still serious.

“Clove? Which one is that?” I ask.

“The girl from District Two. She’s still
alive, right?” he says.

“Yes, there’s just them and us and
Thresh and Foxface,” I say. “That’s what I nicknamed the girl from Five. How do
you feel?”

“Better than yesterday. This is an
enormous improvement over the mud,” he says. “Clean clothes and medicine and a
sleeping bag . . . and you.”

Oh, right, the whole romance thing. I
reach out to touch his cheek and he catches my hand and presses it against his
lips. I remember my father doing this very thing to my mother and I wonder
where Peeta picked it up. Surely not from his father and the witch.

“No more kisses for you until you’ve
eaten,” I say.

We get him propped up against the wall
and he obediently swallows the spoonfuls of the berry mush I feed him. He refuses
the groosling again, though.

“You didn’t sleep,” Peeta says.

“I’m all right,” I say. But the truth is,
I’m exhausted.

“Sleep now. I’ll keep watch. I’ll wake
you if anything happens,” he says. I hesitate. “Katniss, you can’t stay up
forever.”

He’s got a point there. I’ll have to
sleep eventually. And probably better to do it now when he seems relatively
alert and we have daylight on our side. “All right,” I say. “But just for a few
hours. Then you wake me.”

It’s too warm for the sleeping bag now.
I smooth it out on the cave floor and lie down, one hand on my loaded bow in
case I have to shoot at a moment’s notice. Peeta sits beside me, leaning
against the wall, his bad leg stretched out before him, his eyes trained on the
world outside. “Go to sleep,” he says softly. His hand brushes the loose
strands of my hair off my forehead. Unlike the staged kisses and caresses so
far, this gesture seems natural and comforting. I don’t want him to stop and he
doesn’t. He’s still stroking my hair when I fall asleep.

Too long. I sleep too long. I know from
the moment I open my eyes that we’re into the afternoon. Peeta’s right beside
me, his position unchanged. I sit up, feeling somehow defensive but better
rested than I’ve been in days.

“Peeta, you were supposed to wake me
after a couple of hours,” I say.

“For what? Nothing’s going on here,” he
says. “Besides I like watching you sleep. You don’t scowl. Improves your looks
a lot.”

This, of course, brings on a scowl that
makes him grin. That’s when I notice how dry his lips are. I test his cheek.
Hot as a coal stove. He claims he’s been drinking, but the containers still
feel full to me. I give him more fever pills and stand over him while he drinks
first one, then a second quart of water. Then I tend to his minor wounds, the
burns, the stings, which are showing improvement. I steel myself and unwrap the
leg.

My heart drops into my stomach. It’s
worse, much worse. There’s no more pus in evidence, but the swelling has increased
and the tight shiny skin is inflamed. Then I see the red streaks starting to
crawl up his leg. Blood poisoning. Unchecked, it will kill him for sure. My
chewed-up leaves and ointment won’t make a dent in it. We’ll need strong anti-infection
drugs from the Capitol. I can’t imagine the cost of such potent medicine. If
Haymitch pooled every donation from every sponsor, would he have enough? I
doubt it. Gifts go up in price the longer the Games continue. What buys a full
meal on day one buys a cracker on day twelve. And the kind of medicine Peeta
needs would have been at a premium from the beginning.

“Well, there’s more swelling, but the
pus is gone,” I say in an unsteady voice.

“I know what blood poisoning is,
Katniss,” says Peeta. “Even if my mother isn’t a healer.”

“You’re just going to have to outlast
the others, Peeta. They’ll cure it back at the Capitol when we win,” I say.

“Yes, that’s a good plan,” he says. But
I feel this is mostly for my benefit.

“You have to eat. Keep your strength up.
I’m going to make you soup,” I say.

“Don’t light a fire,” he says. “It’s not
worth it.”

“We’ll see,” I say. As I take the pot
down to the stream, I’m struck by how brutally hot it is. I swear the
Gamemakers are progressively ratcheting up the temperature in the daytime and
sending it plummeting at night. The heat of the sun-baked stones by the stream
gives me an idea though. Maybe I won’t need to light a fire.

I settle down on a big flat rock halfway
between the stream and the cave. After purifying half a pot of water, I place
it in direct sunlight and add several egg-size hot stones to the water. I’m the
first to admit I’m not much of a cook. But since soup mainly involves tossing
everything in a pot and waiting, it’s one of my better dishes. I mince
groosling until it’s practically mush and mash some of Rue’s roots.
Fortunately, they’ve both been roasted already so they mostly need to be heated
up. Already, between the sunlight and the rocks, the water’s warm. I put in the
meat and roots, swap in fresh rocks, and go find something green to spice it up
a little. Before long, I discover a tuft of chives growing at the base of some
rocks. Perfect. I chop them very fine and add them to the pot, switch out the
rocks again, put on the lid, and let the whole thing stew.

I’ve seen very few signs of game around,
but I don’t feel comfortable leaving Peeta alone while I hunt, so I rig half a
dozen snares and hope I get lucky. I wonder about the other tributes, how they’re
managing now that their main source of food has been blown up. At least three
of them, Cato, Clove, and Foxface, had been relying on it. Probably not Thresh
though. I’ve got a feeling he must share some of Rue’s knowledge on how to feed
yourself from the earth. Are they fighting each other? Looking for us? Maybe
one of them has located us and is just waiting for the right moment to attack.
The idea sends me back to the cave.

Peeta’s stretched out on top of the
sleeping bag in the shade of the rocks. Although he brightens a bit when I come
in, it’s clear he feels miserable. I put cool cloths on his head, but they warm
up almost as soon as they touch his skin.

“Do you want anything?” I ask.

“No,” he says. “Thank you. Wait, yes.
Tell me a story.”

“A story? What about?” I say. I’m not
much for storytelling. It’s kind of like singing. But once in a while, Prim
wheedles one out of me.

“Something happy. Tell me about the
happiest day you can remember,” says Peeta.

Something between a sigh and a huff of
exasperation leaves my mouth. A happy story? This will require a lot more
effort than the soup. I rack my brains for good memories. Most of them involve
Gale and me out hunting and somehow I don’t think these will play well with
either Peeta or the audience. That leaves Prim.

“Did I ever tell you about how I got
Prim’s goat?” I ask. Peeta shakes his head, and looks at me expectantly. So I
begin. But carefully. Because my words are going out all over Panem. And while
people have no doubt put two and two together that I hunt illegally, I don’t
want to hurt Gale or Greasy Sae or the butcher or even the Peacekeepers back
home who are my customers by publicly announcing they’d breaking the law, too.

Here’s the real story of how I got the
money for Prim’s goat, Lady. It was a Friday evening, the day before Prim’s
tenth birthday in late May. As soon as school ended, Gale and I hit the woods,
because I wanted to get enough to trade for a present for Prim. Maybe some new
cloth for a dress or a hairbrush. Our snares had done well enough and the woods
were flush with greens, but this was really no more than our average
Friday-night haul. I was disappointed as we headed back, even though Gale said
we’d be sure to do better tomorrow. We were resting a moment by a stream when
we saw him. A young buck, probably a yearling by his size. His antlers were
just growing in, still small and coated in velvet. Poised to run but unsure of
us, unfamiliar with humans. Beautiful.

Less beautiful perhaps when the two
arrows caught him, one in the neck, the other in the chest. Gale and I had shot
at the same time. The buck tried to run but stumbled, and Gale’s knife slit his
throat before he knew what had happened. Momentarily, I’d felt a pang at
killing something so fresh and innocent. And then my stomach rumbled at the
thought of all that fresh and innocent meat.

A deer! Gale and I have only brought
down three in all. The first one, a doe that had injured her leg somehow,
almost didn’t count. But we knew from that experience not to go dragging the
carcass into the Hob. It had caused chaos with people bidding on parts and
actually trying to hack off pieces themselves. Greasy Sae had intervened and
sent us with our deer to the butcher, but not before it’d been badly damaged,
hunks of meat taken, the hide riddled with holes. Although everybody paid up
fairly, it had lowered the value of the kill.

This time, we waited until dark fell and
slipped under a hole in the fence close to the butcher. Even though we were
known hunters, it wouldn’t have been good to go carrying a 150-pound deer through
the streets of District 12 in daylight like we were rubbing it in the officials’
faces.

The butcher, a short, chunky woman named
Rooba, came to the back door when we knocked. You don’t haggle with Rooba. She
gives you one price, which you can take or leave, but it’s a fair price. We
took her offer on the deer and she threw in a couple of venison steaks we could
pick up after the butchering. Even with the money divided in two, neither Gale
nor I had held so much at one time in our lives. We decided to keep it a secret
and surprise our families with the meat and money at the end of the next day.

This is where I really got the money for
the goat, but I tell Peeta I sold an old silver locket of my mother’s. That can’t
hurt anyone. Then I pick up the story in the late afternoon of Prim’s
birthday.

Gale and I went to the market on the
square so that I could buy dress materials. As I was running my fingers over a
length of thick blue cotton cloth, something caught my eye. There’s an old man who keeps a
small herd of goats on the other side of the Seam. I don’t know his real name,
everyone just calls him the Goat Man. His joints are swollen and twisted in painful
angles, and he’s got a hacking cough that proves he spent years in the mines.
But he’s lucky. Somewhere along the way he saved up enough for these goats and
now has something to do in his old age besides slowly starve to death. He’s
filthy and impatient, but the goats are clean and their milk is rich if you can
afford it.

One of the goats, a white one with black
patches, was lying down in a cart. It was easy to see why. Something, probably
a dog, had mauled her shoulder and infection had set in. It was bad, the Goat
Man had to hold her up to milk her. But I thought I knew someone who could fix
it.

“Gale,” I whispered. “I want that goat
for Prim.”

Owning a nanny goat can change your life
in District 12. The animals can live off almost anything, the Meadow’s a perfect
feeding place, and they can give four quarts of milk a day. To drink, to make
into cheese, to sell. It’s not even against the law.

“She’s hurt pretty bad,” said Gale. “We
better take a closer look.”

We went over and bought a cup of milk to
share, then stood over the goat as if idly curious.

“Let her be,” said the man.

“Just looking,” said Gale.

“Well, look fast. She goes to the
butcher soon. Hardly anyone will buy her milk, and then they only pay half
price,” said the man.

“What’s the butcher giving for her?” I
asked.

The man shrugged. “Hang around and see.”
I turned and saw Rooba coming across the square toward us. “Lucky thing you
showed up,” said the Goat Man when she arrived. “Girl’s got her eye on your
goat.”

“Not if she’s spoken for,” I said
carelessly.

Rooba looked me up and down then frowned
at the goat. “She’s not. Look at that shoulder. Bet you half the carcass will
be too rotten for even sausage.”

“What?” said the Goat Man. “We had a
deal.”

“We had a deal on an animal with a few
teeth marks. Not that thing. Sell her to the girl if she’s stupid enough to
take her,” said Rooba. As she marched off, I caught her wink.

The Goat Man was mad, but he still
wanted that goal off his hands. It took us half an hour to agree on the price.
Quite a crowd had gathered by then to hand out opinions. It was an excellent
deal if the goat lived; I’d been robbed if she died. People took sides in the
argument, but I took the goat.

Gale offered to carry her. I think he
wanted to see the look on Prim’s face as much as I did. In a moment of complete
giddiness, I bought a pink ribbon and tied it around her neck. Then we hurried
back to my house.

You should have seen Prim’s reaction
when we walked in with that goat. Remember this is a girl who wept to save that
awful old cat, Buttercup. She was so excited she started crying and laughing
all at once. My mother was less sure, seeing the injury, but the pair of them
went to work on it, grinding up herbs and coaxing brews down the animal’s
throat.

“They sound like you,” says Peeta. I had
almost forgotten he was there.

“Oh, no, Peeta. They work magic. That
thing couldn’t have died if it tried,” I say. But then I bite my tongue, realizing
what that must sound like to Peeta, who is dying, in my incompetent hands.

“Don’t worry. I’m not trying,” he jokes.
“Finish the story.”

“Well, that’s it. Only I remember that
night, Prim insisted on sleeping with Lady on a blanket next to the fire. And
just before they drifted off, the goat licked her cheek, like it was giving her
a good night kiss or something,” I say. “It was already mad about her.”

“Was it still wearing the pink ribbon?”
he asks.

“I think so,” I say. “Why?”

“I’m just trying to get a picture,” he
says thoughtfully. “I can see why that day made you happy.”

“Well, I knew that goat would be a
little gold mine,” 1 say.

“Yes, of course I was referring to that,
not the lasting joy you gave the sister you love so much you took her place in
the reaping,” says Peeta drily.

“The goat has paid for itself. Several times over,” I
say in a superior tone.

“Well, it wouldn’t dare do anything else
after you saved its life,” says Peeta. “I intend to do the same thing.”

“Really? What did you cost me again?” I
ask.

“A lot of trouble. Don’t worry. You’ll
get it all back,” he says.

“You’re not making sense,” I say. I test
his forehead. The lever’s going nowhere but up. “You’re a little cooler though.”

The sound of the trumpets startles me. I’m
on my feet and at the mouth of the cave in a flash, not wanting to miss a syllable.
It’s my new best friend, Claudius Templesmith, and as I expected, he’s inviting
us to a feast. Well, we’re not that hungry and I actually wave his offer away
in indifference when he says, “Now hold on. Some of you may already be
declining my invitation. But this is no ordinary feast. Each of you needs
something desperately.”

I do need something desperately.
Something to heal Peeta’s leg.

“Each of you will find that something in
a backpack, marked with your district number, at the Cornucopia at dawn. Think
hard about refusing to show up. For some of you, this will be your last chance,”
says Claudius.

There’s nothing else, just his words
hanging in the air. I jump as Peeta grips my shoulder from behind. “No,” he
says. “You’re not risking your life for me.”

“Who said I was?” I say.

“So, you’re not going?” he asks.

“Of course, I’m not going. Give me some
credit. Do you think I’m running straight into some free-for-all against Cato
and Clove and Thresh? Don’t be stupid,” I say, helping him back to bed. “I’ll
let them fight it out, we’ll see who’s in the sky tomorrow night and work out a
plan from there.”

“You’re such a bad liar, Katniss. I don’t
know how you’ve survived this long.” He begins to mimic me. “I knew that goat would be a little gold
mine. You’re a little cooler though. Of course, I’m not going. He shakes his head. “Never gamble at
cards. You’ll lose your last coin,” he says.

Anger flushes my face. “All right, I am
going, and you can’t stop me!”

“I can follow you. At least partway. I
may not make it to the Cornucopia, but if I’m yelling your name, I bet someone
can find me. And then I’ll be dead for sure,” he says.

“You won’t get a hundred yards from here
on that leg,” I say.

“Then I’ll drag myself,” says Peeta. “You
go and I’m going, too.”

He’s just stubborn enough and maybe just
strong enough to do it. Come howling after me in the woods. Even if a tribute
doesn’t find him, something else might. He can’t defend himself. I’d probably
have to wall him up in the cave just to go myself. And who knows what the
exertion will do to him?

“What am I supposed to do? Sit here and
watch you die?” I say. He must know that’s not an option. That the audience
would hate me. And frankly, I would hate myself, too, if I didn’t even try.

“I won’t die. I promise. If you promise
not to go,” he says.

We’re at something of a stalemate. I
know I can’t argue him out of this one, so I don’t try. I pretend, reluctantly,
to go along. “Then you have to do what I say. Drink your water, wake me when I
tell you, and eat every bite of the soup no matter how disgusting it is!” I
snap at him.

“Agreed. Is it ready?” he asks.

“Wait here,” I say. The air’s gone cold
even though the sun’s still up. I’m right about the Gamemakers messing with the
temperature. I wonder if the thing someone needs desperately is a good blanket.
The soup is still nice and warm in its iron pot. And actually doesn’t taste too
bad.

Peeta eats without complaint, even
scraping out the pot to show his enthusiasm. He rambles on about how delicious
it is, which should be encouraging if you don’t know what fever does to people.
He’s like listening to Haymitch before the alcohol has soaked him into incoherence.
I give him another dose of fever medicine before he goes off his head
completely.

As I go down to the stream to wash up,
all I can think is that he’s going to die if I don’t get to that feast. I’ll
keep him going for a day or two, and then the infection will reach his heart or
his brain or his lungs and he’ll be gone. And I’ll be here all alone. Again.
Waiting for the others.

I’m so lost in thought that I almost
miss the parachute, even though it floats right by me. Then I spring after it,
yanking it from the water, tearing off the silver fabric to retrieve the vial.
Haymitch has done it! He’s gotten the medicine — I don’t know how, persuaded
some gaggle of romantic fools to sell their jewels — and I can save Peeta! It’s
such a tiny vial though. It must be very strong to cure someone as ill as
Peeta. A ripple of doubt runs through me. I uncork the vial and take a deep
sniff. My spirits fall at the sickly sweet scent. Just to be sure, I place a
drop on the tip of my tongue. There’s no question, it’s sleep syrup. It’s a
common medicine in District 12. Cheap, as medicine goes, but very addictive.
Almost everyone’s had a dose at one time or another. We have some in a bottle
at home. My mother gives it to hysterical patients to knock them out to stitch up
a bad wound or quiet their minds or just to help someone in pain get through
the night. It only takes a little. A vial this size could knock Peeta out for a
full day, but what good is that? I’m so furious I’m about to throw Haymitch’s
last offering into the stream when it hits me. A full day? That’s more than I
need.

I mash up a handful of berries so the
taste won’t be as noticeable and add some mint leaves for good measure. Then I
head back up to the cave. “I’ve brought you a treat. I found a new patch of
berries a little farther downstream.”

Peeta opens his mouth for the first bite
without hesitation. He swallows then frowns slightly. “They’re very sweet.”

“Yes, they’re sugar berries. My mother
makes jam from them. Haven’t you ever had them before?” I say, poking the next
spoonful in his mouth.

“No,” he says, almost puzzled. “But they
taste familiar. Sugar berries?”

“Well, you can’t get them in the market
much, they only grow wild,” I say. Another mouthful goes down. Just one more to
go.

“They’re sweet as syrup,” he says,
taking the last spoonful. “Syrup.” His eyes widen as he realizes the truth. I
clamp my hand over his mouth and nose hard, forcing him to swallow instead of
spit. He tries to make himself vomit the stuff up, but it’s too late, he’s
already losing consciousness. Even as he fades away, I can see in his eyes what
I’ve done is unforgivable.

I sit back on my heels and look at him
with a mixture of sadness and satisfaction. A stray berry stains his chin and I
wipe it away. “Who can’t lie, Peeta?” I say, even though he can’t hear me.

It doesn’t matter. The rest of Panem
can.

In the remaining hours before nightfall,
I gather rocks and do my best to camouflage the opening of the cave. It’s a
slow and arduous process, but after a lot of sweating and shifting things
around, I’m pretty pleased with my work, The cave now appears to be part of a
larger pile of rocks, like so many in the vicinity. I can still crawl in to
Peeta through a small opening, but it’s undetectable from the out« side. That’s
good, because I’ll need to share that sleeping bag again tonight. Also, if I
don’t make it back from the feast, Peeta will be hidden but not entirely imprisoned.
Although I doubt he can hang on much longer without medicine. If I die at the
feast, District 12 isn’t likely to have a victor.

I make a meal out of the smaller, bonier
fish that inhabit the stream down here, fill every water container and purify
it, and clean my weapons. I’ve nine arrows left in all. I debate leaving the
knife with Peeta so he’ll have some protection while I’m gone, but there’s
really no point. He was right about camouflage being his final defense. But I
still might have use for the knife. Who knows what I’ll encounter?

Here are some things I’m fairly certain
of. That at least Cato, Clove, and Thresh will be on hand when the feast
starts. I’m not sure about Foxface since direct confrontation isn’t her style
or her forte. She’s even smaller than I am and unarmed, unless she’s picked up
some weapons recently. She’ll probably be hanging somewhere nearby, seeing what
she can scavenge. But the other three . . . I’m going to have my hands full. My
ability to kill at a distance is my greatest asset, but I know I’ll have to go
right into the thick of things to get that backpack, the one with the number 12 on it that Claudius Templesmith
mentioned.

I watch the sky, hoping for one less
opponent at dawn, but nobody appears tonight. Tomorrow there will be faces up
there. Feasts always result in fatalities.

I crawl into the cave, secure my glasses,
and curl up next to Peeta. Luckily I had that good long sleep today. I have to
stay awake. I don’t really think anyone will attack our cave tonight, but I can’t
risk missing the dawn.

So cold, so bitterly cold tonight. As if
the Gamemakers have sent an infusion of frozen air across the arena, which may
be exactly what they’ve done. I lay next to Peeta in the bag, trying to absorb
every bit of his fever heat. It’s strange to be so physically close to someone
who’s so distant. Peeta might as well be back in the Capitol, or in District
12, or on the moon right now, he’d be no harder to reach. I’ve never felt
lonelier since the Games began.

Just accept it will be a bad night, I tell myself. I try not to, but I can’t
help thinking of my mother and Prim, wondering if they’ll sleep a wink
tonight. At this late stage in the Games, with an important event like the
feast, school will probably be canceled. My family can either watch on that
static-filled old clunker of a television at home or join the crowds in the square
to watch on the big, clear screens, They’ll have privacy at home but support in
the square. People will give them a kind word, a bit of food if they can spare
it. I wonder if the baker has sought them out, especially now that Peeta and I
are a team, and made good on his promise to keep my sister’s belly full.

Spirits must be running high in District
12. We so rarely have anyone to root for at this point in the Games. Surely,
people are excited about Peeta and me, especially now that we’re together. If I
close my eyes, I can imagine their shouts at the screens, urging us on. I see
their faces — Greasy Sac and Madge and even the Peacekeepers who buy my meat
cheering for us.

And Gale. I know him. He won’t be
shouting and cheering. But he’ll be watching, every moment, every twist and
turn, and willing me to come home. I wonder if he’s hoping that Peeta makes it
as well. Gale’s not my boyfriend, but would he be, if I opened that door? He
talked about us running away together. Was that just a practical calculation of
our chances of survival away from the district? Or something more?

I wonder what he makes of all this
kissing.

Through a crack in the rocks, I watch
the moon cross the sky. At what I judge to be about three hours before dawn, I
begin final preparations. I’m careful to leave Peeta with water and the medical
kit right beside him. Nothing else will be of much use if I don’t return, and
even these would only prolong his life a short time. After some debate, I strip
him of his jacket and zip it on over my own. He doesn’t need it. Not now in the
sleeping bag with his fever, and during the day, if I’m not there to remove it,
he’ll be roasting in it. My hands are already stiff from cold, so I take Rue’s
spare pair of socks, cut holes for my fingers and thumbs, and pull them on. It
helps anyway. I fill her small pack with some food, a water bottle, and bandages,
tuck the knife in my belt, get my bow and arrows. I’m about to leave when I
remember the importance of sustaining the star-crossed lover routine and I lean
over and give Peeta a long, lingering kiss. I imagine the teary sighs emanating
from the Capitol and pretend to brush away a tear of my own. Then I squeeze
through the opening in the rocks out into the night.

My breath makes small white clouds as it
hits the air. It’s as cold as a November night at home. One where I’ve slipped
into the woods, lantern in hand, to join Gale at some prearranged place where
we’ll sit bundled together, sipping herb tea from metal flasks wrapped in
quilting, hoping game will pass our way as the morning comes on. Oh, Gale, I think. If only you had my back now . . .

I move as fast as I dare. The glasses
are quite remarkable, but I still sorely miss having the use of my left ear. I
don’t know what the explosion did, but it damaged something deep and
irreparable. Never mind. If I get home, I’ll be so stinking rich, I’ll be able
to pay someone to do my hearing.

The woods always look different at
night. Even with the glasses, everything has an unfamiliar slant to it. As if
the daytime trees and flowers and stones had gone to bed and sent slightly more
ominous versions of themselves to take their places. I don’t try anything
tricky, like taking a new route. I make my way back up the stream and follow
the same path back to Rue’s hiding place near the lake. Along the way, I see no
sign of another tribute, not a puff of breath, not a quiver of a branch. Either
I’m the first to arrive or the others positioned themselves last night. There’s
still more than an hour, maybe two, when I wriggle into the underbrush and wait
for the blood to begin to flow.

I chew a few mint leaves, my stomach isn’t
up for much more. Thank goodness, I have Peeta’s jacket as well as my own. If
not, I’d be forced to move around to stay warm. The sky turns a misty morning
gray and still there’s no sign of the other tributes. It’s not surprising
really. Everyone has distinguished themselves either by strength or deadliness
or cunning. Do they suppose, I wonder, that I have Peeta with me? I doubt
Foxface and Thresh even know he was wounded. All the better if they think he’s
covering me when I go in for the backpack.

But where is it? The arena has lightened
enough for me to remove my glasses. I can hear the morning birds singing. Isn’t
it time? For a second, I’m panicked that I’m at the wrong location. But no, I’m
certain I remember Claudius Templesmith specifying the Cornucopia. And there it
is. And here I am. So where’s my feast?

Just as the first ray of sun glints off
the gold Cornucopia, there’s a disturbance on the plain. The ground before the
mouth of the horn splits in two and a round table with a snowy white cloth
rises into the arena. On the table sit four backpacks, two large black ones
with the numbers 2 and 11, a medium-size green one with the
number 5, and a tiny orange one — really I could carry it around my
wrist — that must be marked with a 12.

The table has just clicked into place
when a figure darts out of the Cornucopia, snags the green backpack, and speeds
off. Foxface! Leave it to her to come up with such a clever and risky idea! The
rest of us are still poised around the plain, sizing up the situation, and she’s
got hers. She’s got us trapped, too, because no one wants to chase her down,
not while their own pack sits so vulnerable on the table. Foxface must have
purposefully left the other packs alone, knowing that to steal one without her
number would definitely bring on a pursuer. That should have been my strategy!
By the lime I’ve worked through the emotions of surprise, admiration, anger,
jealousy, and frustration, I’m watching that reddish mane of hair disappear
into the trees well out of shooting range. Huh. I’m always dreading the others,
but maybe Foxface is the real opponent here.

She’s cost me time, too, because by now
it’s clear that I must get to the table next. Anyone who beats me to it will
easily scoop up my pack and be gone. Without hesitation, I sprint for the
table. I can sense the emergence of danger before I see it. Fortunately, the
first knife comes whizzing in on my right side so I can hear it and I’m able to
deflect it with my bow. I turn, drawing back the bowstring and send an arrow
straight at Clove’s heart. She turns just enough to avoid a fatal hit, but the
point punctures her upper left arm. Unfortunately, she throws with her right,
but it’s enough to slow her down a few moments, having to pull the arrow from
her arm, take in the severity of the wound. I keep moving, positioning the next
arrow automatically, as only someone who has hunted for years can do.

I’m at the table now, my fingers closing
over the tiny orange backpack. My hand slips between the straps and I yank it
up on my arm, it’s really too small to fit on any other part of my anatomy, and
I’m turning to fire again when the second knife catches me in the forehead. It
slices above my right eyebrow, opening a gash that sends a gush running down my
face, blinding my eye, filling my mouth with the sharp, metallic taste of my
own blood. I stagger backward but still manage to send my readied arrow in the
general direction of my assailant. I know as it leaves my hands it will miss.
And then Clove slams into me, knocking me flat on my back, pinning my shoulders
to the ground, with her knees.

This is it, I think, and hope for Prim’s sake it
will be fast. But Clove means to savor the moment. Even feels she has time. No
doubt Cato is somewhere nearby, guarding her, waiting for Thresh and possibly
Peeta.

“Where’s your boyfriend, District
Twelve? Still hanging on?” she asks.

Well, as long as we’re talking I’m
alive. “He’s out there now. Hunting Cato,” I snarl at her. Then I scream at the
top of my lungs. “Peeta!”

Clove jams her fist into my windpipe,
very effectively cutting off my voice. But her head’s whipping from side to
side, and I know for a moment she’s at least considering I’m telling the truth.
Since no Peeta appears to save me, she turns back to me.

“Liar,” she says with a grin. “He’s
nearly dead. Cato knows where he cut him. You’ve probably got him strapped up
in some tree while you try to keep his heart going. What’s in the pretty little
backpack? That medicine for Lover Boy? Too bad he’ll never get it.”

Clove opens her jacket. It’s lined with
an impressive array of knives. She carefully selects an almost dainty-looking
number with a cruel, curved blade. “I promised Cato if he let me have you, I’d
give the audience a good show.”

I’m struggling now in an effort to
unseat her, but it’s no use. She’s too heavy and her lock on me too tight.

“Forget it, District Twelve. We’re going
to kill you. Just like we did your pathetic little ally . . . what was her
name? The one who hopped around in the trees? Rue? Well, first Rue, then you,
and then I think we’ll just let nature take care of Lover Boy. How does that
sound?” Clove asks. “Now, where to start?”

She carelessly wipes away the blood from
my wound with her jacket sleeve. For a moment, she surveys my face, tilting it
from side to side as if it’s a block of wood and she’s deciding exactly what
pattern to carve on it. I attempt to bite her hand, but she grabs the hair on
the top of my head, forcing me back to the ground. “I think . . .” she almost
purrs. “I think we’ll start with your mouth.” I clamp my teeth together as she
teasingly traces the outline of my lips with the tip of the blade.

I won’t close my eyes. The comment about
Rue has filled me with fury, enough fury I think to die with some dignity. As
my last act of defiance, I will stare her down as long as I can see, which will
probably not be an extended period of time, but I will stare her down, I will
not cry out. I will die, in my own small way, undefeated.

“Yes, I don’t think you’ll have much use
for your lips anymore. Want to blow Lover Boy one last kiss?” she asks, I work
up a mouthful of blood and saliva and spit it in her face. She flushes with
rage. “All right then. Let’s get started.”

I brace myself for the agony that’s sure
to follow. But as I feel the tip open the first cut at my lip, some great form
yanks Clove from my body and then she’s screaming. I’m too stunned at first,
too unable to process what has happened. Has Peeta somehow come to my rescue?
Have the Gamemakers sent in some wild animal to add to the fun? Has a hovercraft
inexplicably plucked her into the air?

But when I push myself up on my numb
arms, I see it’s none of the above. Clove is dangling a foot off the ground, imprisoned
in Thresh’s arms. I let out a gasp, seeing him like that, towering over me,
holding Clove like a rag doll. I remember him as big, but he seems more
massive, more powerful than I even recall. If anything, he seems to have gained
weight in the arena. He flips Clove around and flings her onto the ground.

When he shouts, I jump, never having
heard him speak above a mutter. “What’d you do to that little girl? You kill
her?”

Clove is scrambling backward on all
fours, like a frantic insect, too shocked to even call for Cato. “No! No, it
wasn’t me!”

“You said her name. I heard you. You
kill her?” Another thought brings a fresh wave of rage to his features. “You
cut her up like you were going to cut up this girl here?”

“No! No, I —” Clove sees the stone,
about the size of a small loaf of bread in Thresh’s hand and loses it. “Cato!”
she screeches. “Cato!”

“Clove!” I hear Cato’s answer, but he’s
too far away, I can tell that much, to do her any good. What was he doing? Trying
to get Foxface or Peeta? Or had he been lying in wait for Thresh and just badly
misjudged his location?

Thresh brings the rock down hard against
Clove’s temple. It’s not bleeding, but I can see the dent in her skull and I
know that she’s a goner. There’s still life in her now though, in the rapid
rise and fall of her chest, the low moan escaping her lips.

When Thresh whirls around on me, the
rock raised, I know it’s no good to run. And my bow is empty, the last loaded arrow
having gone in Clove’s direction. I’m trapped in the glare of his strange
golden brown eyes. “What’d she mean? About Rue being your ally?”

“I — I — we teamed up. Blew up the
supplies. I tried to save her, I did. But he got there first. District One,” I
say. Maybe if he knows I helped Rue, he won’t choose some slow, sadistic end
for me.

“And you killed him?” he demands.

“Yes. I killed him. And buried her in
flowers,” I say. “And I sang her to sleep.”

Tears spring in my eyes. The tension,
the fight goes out of me at the memory. And I’m overwhelmed by Rue, and the
pain in my head, and my fear of Thresh, and the moaning of the dying girl a few
feet away.

“To sleep?” Thresh says gruffly.

“To death. I sang until she died,” I
say. “Your district. . . they sent me bread.” My hand reaches up but not for an
arrow that I know I’ll never reach. Just to wipe my nose. “Do it fast, okay,
Thresh?”

Conflicting emotions cross Thresh’s
face. He lowers the rock and points at me, almost accusingly. “Just this one
time, I let you go. For the little girl. You and me, we’re even then. No more
owed. You understand?”

I nod because I do understand. About
owing. About hating it. I understand that if Thresh wins, he’ll have to go back
and face a district that has already broken all the rules to thank me, and he
is breaking the rules to thank me, too. And I understand that, for the moment,
Thresh is not going to smash in my skull.

“Clove!” Cato’s voice is much nearer
now. I can tell by the pain in it that he sees her on the ground.

“You better run now, Fire Girl,” says
Thresh.

I don’t need to be told twice. I flip
over and my feet dip into the hard-packed earth as I run away from Thresh and
Clove and the sound of Cato’s voice. Only when I reach the woods do I turn back
for an instant. Thresh and both large backpacks are vanishing over the edge of
the plain into the area I’ve never seen. Cato kneels beside Clove, spear in
hand, begging her to stay with him. In a moment, he will realize it’s futile,
she can’t be saved. I crash into the trees, repeatedly swiping away the blood
that’s pouring into my eye, fleeing like the wild, wounded creature I am. After
a few minutes, I hear the cannon and I know that Clove has died, that Cato will
be on one of our trails. Either Thresh’s or mine. I’m seized with terror, weak
from my head wound, shaking. I load an arrow, but Cato can throw that spear
almost as far as I can shoot.

Only one thing calms me down. Thresh has
Cato’s backpack containing the thing he needs desperately. If I had to bet,
Cato headed out after Thresh, not me. Still I don’t slow down when I reach the
water. I plunge right in, boots still on, and flounder downstream. I pull off
Rue’s socks that I’ve been using for gloves and press them into my forehead,
trying to staunch the flow of blood, but they’re soaked in minutes.

Somehow I make it back to the cave. I
squeeze through the rocks. In the dappled light, I pull the little orange backpack
from my arm, cut open the clasp, and dump the contents on the ground. One slim
box containing one hypodermic needle. Without hesitating, I jam the needle into
Peeta’s arm and slowly press down on the plunger.

My hands go to my head and then drop to
my lap, slick with blood.

The last thing I remember is an
exquisitely beautiful green-and-silver moth landing on the curve of my wrist.

The sound of rain drumming on the roof
of our house gently pulls me toward consciousness. I fight to return to sleep
though, wrapped in a warm cocoon of blankets, safe at home. I’m vaguely aware
that my head aches. Possibly I have the flu and this is why I’m allowed to stay
in bed, even though I can tell I’ve been asleep a long time. My mother’s hand
strokes my cheek and I don’t push it away as I would in wakefulness, never
wanting her to know how much I crave that gentle touch. How much I miss her
even though I still don’t trust her. Then there’s a voice, the wrong voice, not
my mother’s, and I’m scared.

“Katniss,” it says. “Katniss, can you
hear me?”

My eyes open and the sense of security
vanishes. I’m not home, not with my mother. I’m in a dim, chilly cave, my bare
feet freezing despite the cover, the air tainted with the unmistakable smell of
blood. The haggard, pale face of a boy slides into view, and after an initial
jolt of alarm, I feel better. “Peeta.”

“Hey,” he says. “Good to see your eyes
again.”

“How long have I been out?” I ask.

“Not sure. I woke up yesterday evening
and you were lying next to me in a very scary pool of blood,” he says. “I think
it’s stopped finally, but I wouldn’t sit up or anything.”

I gingerly lift my hand to my head and
find it bandaged. This simple gesture leaves me weak and dizzy. Peeta holds a
bottle to my lips and I drink thirstily.

“You’re better,” I say.

“Much better. Whatever you shot into my
arm did the trick,” he says. “By this morning, almost all the swelling in my
leg was gone.”

He doesn’t seem angry about my tricking
him, drugging him, and running off to the feast. Maybe I’m just too beat-up and
I’ll hear about it later when I’m stronger. But for the moment, he’s all
gentleness.

“Did you eat?” I ask.

“I’m sorry to say I gobbled down three
pieces of that groosling before I realized it might have to last a while. Don’t
worry, I’m back on a strict diet,” he says.

“No, it’s good. You need to eat. I’ll go
hunting soon,” I say.

“Not too soon, all right?” he says. “You
just let me take care of you for a while.”

I don’t really seem to have much choice.
Peeta feeds me bites of groosling and raisins and makes me drink plenty of water.
He rubs some warmth back into my feet and wraps them in his jacket before
tucking the sleeping bag back up around my chin.

“Your boots and socks are still damp and
the weather’s not helping much,” he says. There’s a clap of thunder, and I see
lightning electrify the sky through an opening in the rocks. Rain drips through
several holes in the ceiling, but Peeta has built a sort of canopy over my head
an upper body by wedging the square of plastic into the rock above me.

“I wonder what brought on this storm? I
mean, who’s the target?” says Peeta.

“Cato and Thresh,” I say without
thinking. “Foxface will be in her den somewhere, and Clove . . . she cut me an
then . . .” My voice trails off.

“I know Clove’s dead. I saw it in the
sky last night,” h says. “Did you kill her?”

“No. Thresh broke her skull with a rock,”
I say.

“Lucky he didn’t catch you, too,” says
Peeta.

The memory of the feast returns
full-force and I feel sick. “He did. But he let me go.” Then, of course, I have
to tell him. About things I’ve kept to myself because he was too sick to ask
and I wasn’t ready to relive anyway. Like the explosion and my ear and Rue’s
dying and the boy from District 1 and the bread. All of which leads to what
happened with Thresh and how he was paying off a debt of sorts.

“He let you go because he didn’t want to
owe you anything?” asks Peeta in disbelief.

“Yes. I don’t expect you to understand
it. You’ve always had enough. But if you’d lived in the Seam, I wouldn’t have
to explain,” I say.

“And don’t try. Obviously I’m too dim to
get it.”

“It’s like the bread. How I never seem
to get over owing you for that,” I say.

“The bread? What? From when we were
kids?” he says. “I think we can let that go. I mean, you just brought me back
from the dead.”

“But you didn’t know me. We had never
even spoken. Besides, it’s the first gift that’s always the hardest to pay
back. I wouldn’t even have been here to do it if you hadn’t helped me then,” I
say. “Why did you, anyway?”

“Why? You know why,” Peeta says. I give
my head a slight, painful shake. “Haymitch said you would take a lot of convincing.”

“Haymitch?” I ask. “What’s he got to do
with it?”

“Nothing,” Peeta says. “So, Cato and
Thresh, huh? I guess it’s too much to hope that they’ll simultaneously destroy
each other?”

But the thought only upsets me. “I think
we would like Thresh. I think he’d be our friend back in District Twelve,” I
say.

“Then let’s hope Cato kills him, so we
don’t have to,” says Peeta grimly.

I don’t want Cato to kill Thresh at all.
I don’t want anyone else to die. But this is absolutely not the kind of thing
that victors go around saying in the arena. Despite my best efforts, I can feel
tears starting to pool in my eyes.

Peeta looks at me in concern. “What is
it? Are you in a lot of pain?”

I give him another answer, because it is
equally true but can be taken as a brief moment of weakness instead of a terminal
one. “I want to go home, Peeta,” I say plaintively, like a small child.

“You will. I promise,” he says, and
bends over to give me a kiss.

“I want to go home now,” I say.

“Tell you what. You go back to sleep and
dream of home. And you’ll be there for real
before you know it,” lie says. “Okay?”

“Okay,” I whisper. “Wake me if you need
me to keep watch.”

“I’m good and rested, thanks to you and
Haymitch. Besides, who knows how long this will last?” he says.

What does he mean? The storm? The brief
respite ii brings us? The Games themselves? I don’t know, but I’m ion sad and
tired to ask.

It’s evening when Peeta wakes me again.
The rain has turned to a downpour, sending streams of water through our ceiling
where earlier there had been only drips. Peeta has placed the broth pot under
the worst one and repositioned the plastic to deflect most of it from me. I
feel a bit better, able to sit up without getting too dizzy, and I’m absolutely
famished. So is Peeta. It’s clear he’s been waiting for me to wake up to eat
and is eager to get started.

There’s not much left. Two pieces of
groosling, a small mishmash of roots, and a handful of dried fruit.

“Should we try and ration it?” Peeta
asks.

“No, let’s just finish it. The groosling’s
getting old anyway, and the last thing we need is to get sick off spoilt food,” I say, dividing the food into two
equal piles. We try and eat slowly, but we’re both so hungry were done in a
couple of minutes. My stomach is in no way satisfied. “Tomorrow’s a hunting
day,” I say.

“I won’t be much help with that,” Peeta
says. “I’ve never hunted before.”

“I’ll kill and you cook,” I say. “And
you can always gather.”

“I wish there was some sort of bread
bush out there,” says Peeta.

“The bread they sent me from District
Eleven was still warm,” I say with a sigh. “Here, chew these.” I hand him a
couple of mint leaves and pop a few in my own mouth.

It’s hard to even see the projection in
the sky, but it’s clear enough to know there were no more deaths today. So Cato
and Thresh haven’t had it out yet.

“Where did Thresh go? I mean, what’s on
the far side of the circle?” I ask Peeta.

“A field. As far as you can see it’s
full of grasses as high as my shoulders. I don’t know, maybe some of them are
grain. There are patches of different colors. But there are no paths,” says
Peeta.

“I bet some of them are grain. I bet
Thresh knows which ones, too,” I say. “Did you go in there?”

“No. Nobody really wanted to track
Thresh down in that grass. It has a sinister feeling to it. Every time I look
at that field, all I can think of are hidden things. Snakes, and rabid animals,
and quicksand,” Peeta says. “There could be anything in there.”

I don’t say so but Peeta’s words remind
me of the warnings they give us about not going beyond the fence in District
12. I can’t help, for a moment, comparing him with Gale, who would see that
field as a potential source of food as well as a threat. Thresh certainly did.
It’s not that Peeta’s soft exactly, and he’s proved he’s not a coward. But
there are things you don’t question too much, I guess, when your home always
smells like baking bread, whereas Gale questions everything. What would Peeta
think of the irreverent banter that passes between us as we break the law each
day? Would it shock him? The things we say about Panem? Gale’s tirades against
the Capitol?

“Maybe there is a bread bush in that
field,” I say. “Maybe that’s why Thresh looks better fed now than when we
started the Games.”

“Either that or he’s got very generous
sponsors,” says Peeta. “I wonder what we’d have to do to get Haymitch to send
us some bread.”

I raise my eyebrows before I remember he
doesn’t know about the message Haymitch sent us a couple of nights ago. One
kiss equals one pot of broth. It’s not the sort of thing I can blurt out,
either. To say my thoughts aloud would be tipping off the audience that the
romance has been fabricated to play on their sympathies and that would result
in no food at all. Somehow, believably, I’ve got to get things back on track.
Something simple to start with. I reach out and take his hand.

“Well, he probably used up a lot of
resources helping me knock you out,” I say mischievously.

“Yeah, about that,” says Peeta,
entwining his fingers in mine. “Don’t try something like that again.”

“Or what?” I ask.

“Or . . . or . . .” He can’t think of
anything good. “Just give me a minute.”

“What’s the problem?” I say with a grin.

“The problem is we’re both still alive.
Which only reinforces the idea in your mind that you did the right thing,”
says Peeta.

“I did do the right thing,” I say.

“No! Just don’t, Katniss!” His grip tightens,
hurting my hand, and there’s real anger in his voice. “Don’t die for me. You
won’t be doing me any favors. All right?”

I’m startled by his intensity but
recognize an excellent opportunity for getting food, so I try to keep up. “Maybe
I did it for myself, Peeta, did you ever think of that? Maybe you aren’t the
only one who . . . who worries about . . . what it would be like if. . .”

I fumble. I’m not as smooth with words
as Peeta. And while I was talking, the idea of actually losing Peeta hit me
again and I realized how much I don’t want him to die. And it’s not about the
sponsors. And it’s not about what will happen back home. And it’s not just that
I don’t want to be alone. It’s him. I do not want to lose the boy with the
bread.

“If what, Katniss?” he says softly.

I wish I could pull the shutters closed,
blocking out this moment from the prying eyes of Panem. Even if it means losing
food. Whatever I’m feeling, it’s no one’s business but mine.

“That’s exactly the kind of topic
Haymitch told me to steer clear of,” I say evasively, although Haymitch never
said anything of the kind. In fact, he’s probably cursing me out right now for
dropping the ball during such an emotionally charged moment. But Peeta somehow
catches it.

“Then I’ll just have to fill in the
blanks myself,” he says, and moves in to me.

This is the first kiss that we’re both
fully aware of. Neither of us hobbled by sickness or pain or simply
unconscious. Our lips neither burning with fever or icy cold. This is the first
kiss where I actually feel stirring inside my chest. Warm and curious. This is
the first kiss that makes me want another.

But I don’t get it. Well, I do get a
second kiss, but it’s just a light one on the tip of my nose because Peeta’s
been distracted. “I think your wound is bleeding again. Come on, lie down, it’s
bedtime anyway,” he says.

My socks are dry enough to wear now. I
make Peeta put his jacket back on. The damp cold seems to cut right down to my
bones, so he must be half frozen. I insist on taking the first watch, too,
although neither of us think it’s likely anyone will come in this weather. But
he won’t agree unless I’m in the bag, too, and I’m shivering so hard that it’s
pointless to object. In stark contrast to two nights ago, when I felt Peeta was
a million miles away, I’m struck by his immediacy now. As we settle in, he
pulls my head down to use his arm as a pillow, the other rests protectively
over me even when he goes to sleep. No one has held me like this in such a long
time. Since my father died and I stopped trusting my mother, no one else’s arms
have made me feel this safe.

With the aid of the glasses, I lie
watching the drips of water splatter on the cave floor. Rhythmic and lulling.
Several times, I drift off briefly and then snap awake, guilty and angry with
myself. After three or four hours, I can’t help it, I have to rouse Peeta because
I can’t keep my eyes open. He doesn’t seem to mind.

“Tomorrow, when it’s dry, I’ll find us a
place so high in the trees we can both sleep in peace,” I promise as I drift off.

But tomorrow is no better in terms of
weather. The deluge continues as if the Gamemakers are intent on washing us all
away. The thunder’s so powerful it seems to shake the ground. Peeta’s
considering heading out anyway to scavenge for food, but I tell him in this
storm it would be pointless. He won’t be able to see three feet in front of his
face and he’ll only end up getting soaked to the skin for his troubles. He
knows I’m right, but the gnawing in our stomachs is becoming painful.

The day drags on turning into evening
and there’s no break in the weather. Haymitch is our only hope, but nothing is
forthcoming, either from lack of money — everything will cost an exorbitant
amount — or because he’s dissatisfied with our performance. Probably the
latter. I’d be the first to admit we’re not exactly riveting today. Starving,
weak from injuries, trying not to reopen wounds. We’re sitting huddled together
wrapped in the sleeping bag, yes, but mostly to keep warm. The most exciting
thing either of us does is nap.

I’m not really sure how to ramp up the
romance. The kiss last night was nice, but working up to another will take some
forethought. There are girls in the Seam, some of the merchant girls, too, who
navigate these waters so easily. But I’ve never had much time or use for it.
Anyway, just a kiss isn’t enough anymore clearly because if it was we’d have gotten
food last night. My instincts tell me Haymitch isn’t just looking for physical
affection, he wants something more personal. The sort of stuff he was trying to
get me to tell about myself when we were practicing for the interview. I’m
rotten at it, but Peeta’s not. Maybe the best approach is to get him talking.

“Peeta,” I say lightly. “You said at the
interview you’d had a crush on me forever. When did forever start?”

“Oh, let’s see. I guess the first day of
school. We were five. You had on a red plaid dress and your hair . . . it was
in two braids instead of one. My father pointed you out when we were waiting to
line up,” Peeta says.

“Your father? Why?” I ask.

“He said, ‘See that little girl? I
wanted to marry her mother, but she ran off with a coal miner,’” Peeta says.

“What? You’re making that up!” I
exclaim.

“No, true story,” Peeta says. “And I
said, ‘A coal miner? Why did she want a coal miner if she could’ve had you?’
And he said, ‘Because when he sings . . . even the birds stop to listen.’”

“That’s true. They do. I mean, they did,”
I say. I’m stunned and surprisingly moved, thinking of the baker telling this
to Peeta. It strikes me that my own reluctance to sing, my own dismissal of
music might not really be that I think it’s a waste of time. It might be
because it reminds me too much of my father.

“So that day, in music assembly, the
teacher asked who knew the valley song. Your hand shot right up in the air. She
stood you up on a stool and had you sing it for us. And I swear, every bird
outside the windows fell silent,” Peeta says.

“Oh, please,” I say, laughing.

“No, it happened. And right when your
song ended, I knew — just like your mother — I was a goner,” Peeta says. “Then
for the next eleven years, I tried to work up the nerve to talk to you.”

“Without success,” I add.

“Without success. So, in a way, my name
being drawn in the reaping was a real piece of luck,” says Peeta.

For a moment, I’m almost foolishly happy
and then confusion sweeps over me. Because we’re supposed to be making up this
stuff, playing at being in love not actually being in love. But Peeta’s story
has a ring of truth to it. That part about my father and the birds. And I did
sing the first day of school, although I don’t remember the song. And that red
plaid dress . . . there was one, a hand-me-down to Prim that got washed to rags
after my father’s death.

It would explain another thing, too. Why
Peeta took a beating to give me the bread on that awful hollow day. So, if
those details are true . . . could it all be true?

“You have a
. . . remarkable memory,” I say haltingly.

“I remember
everything about you,” says Peeta, tucking a loose strand of hair behind my
ear. “You’re the one who wasn’t paying attention.”

“I am now,”
I say.

“Well, I
don’t have much competition here,” he says.

I want to
draw away, to close those shutters again, but I know I can’t. It’s as if I can hear Haymitch whispering in
my ear, “Say it! Say it!”

I swallow hard and get the
words out. “You don’t have much competition anywhere.” And this time, it’s me who
leans in.

Our lips have just barely touched when
the clunk outside makes us jump. My bow comes up, the arrow ready to fly, but
there’s no other sound. Peeta peers through the rocks and then gives a whoop.
Before I can stop him, lie’s out in the rain, then handing something in to me. A silver
parachute attached to a basket. I rip it open at once and inside there’s a feast — fresh rolls,
goat cheese, apples, and best of all, a tureen of that incredible lamb stew on wild rice. The very dish I told Caesar
Flickerman was the most impressive thing the Capitol had to offer.

Peeta wriggles back inside, his face lit
up like the sun. “I guess Haymitch finally got tired of watching us starve.”

“I guess so,” I answer.

But in my head I can hear Haymitch’s
smug, if slightly exasperated, words, “Yes, that’s what I’m looking lot, sweetheart.”

Every cell in my body wants me to dig
into the stew and cram it, handful by handful into my mouth. But Peeta’s voice
stops me. “We better take it slow on that stew. Remember the first night on the
train? The rich food made me sick and I wasn’t even starving then.”

“You’re right. And I could just inhale
the whole thing!” I say regretfully. But I don’t. We are quite sensible. We
each have a roll, half an apple, and an egg-size serving of stew and rice. I
make myself eat the stew in tiny spoonfuls — they even sent us silverware and
plates — savoring each bite. When we finish, I stare longingly at the dish. “I
want more.”

“Me, too. Tell you what. We wait an
hour, if it stays down, then we get another serving,” Peeta says.

“Agreed,” I say. “It’s going to be a
long hour.”

“Maybe not that long,” says Peeta. “What
was that you were saying just before the food arrived? Something about me . . .
no competition . . . best thing that ever happened to you . . .”

“I don’t remember that last part,” I
say, hoping it’s too dim in here for the cameras to pick up my blush.

“Oh, that’s right. That’s what I
was thinking,” he says. “Scoot over, I’m freezing.”

I make room for him in the sleeping bag.
We lean back against the cave wall, my head on his shoulder, his arms wrapped
around me. I can feel Haymitch nudging me to keep up the act. “So, since we
were five, you never even noticed any other girls?” I ask him.

“No, I noticed just about every girl,
but none of them made a lasting impression but you,” he says.

“I’m sure that would thrill your
parents, you liking a girl from the Seam,” I say.

“Hardly. But I couldn’t care less.
Anyway, if we make it back, you won’t be a girl from the Seam, you’ll be a girl
from the Victor’s Village,” he says.

That’s
right. If we win, we’ll each get a house in the part of town reserved for
Hunger Games’ victors. Long ago, when the Games began, the Capitol had built a
dozen fine houses in each district. Of course, in ours only one is occupied.
Most of the others have never been lived in at all.

A disturbing thought hits
me. “But then, our only neighbor will be Haymitch!”

“Ah, that’ll be nice,” says Peeta,
tightening his arms around me. “You and me and Haymitch. Very cozy. Picnics,
birthdays, long winter nights around the fire retelling old Hunger Games’
tales.”

“I told
you, he hates me!” I say, but I can’t help laughing at the image of Haymitch
becoming my new pal.

“Only sometimes. When he’s
sober, I’ve never heard him say one negative thing about you,” says Peeta.

“He’s never sober!” I protest.

“That’s right. Who am I thinking of? Oh,
I know. It’s Cinna who likes you. But that’s mainly because you didn’t try to
run when he set you on fire,” says Peeta. “On the other hand, Haymitch . . .
well, if I were you, I’d avoid Haymitch completely. He hates you.”

“I thought you said I was his favorite,”
I say.

“He hates me more,” says Peeta. “I don’t
think people in general are his sort of thing.”

I know the audience will enjoy our
having fun at Haymitch’s expense. He has been around so long, he’s practically
an old friend to some of them. And after his head-dive off the stage at the
reaping, everybody knows him. By this time, they’ll have dragged him out of the
control room for interviews about us. No telling what sort of lies he’s made
up. He’s at something of a disadvantage because most mentors have a partner,
another victor to help them whereas Haymitch has to be ready to go into action
at any moment. Kind of like me when I was alone in the arena. I wonder how he’s
holding up, with the drinking, the attention, and the stress of trying to keep
us alive.

It’s funny. Haymitch and I don’t get
along well in person, but maybe Peeta is right about us being alike because he
seems able to communicate with me by the timing of his gifts. Like how I knew I
must be close to water when he withheld it and how I knew the sleep syrup just
wasn’t something to ease Peeta’s pain and how I know now that I have to play up
the romance. He hasn’t made much effort to connect with Peeta really. Perhaps
he thinks a bowl of broth would just be a bowl of broth to Peeta, whereas I’ll
see the strings attached to it.

A thought hits me, and I’m amazed the
question’s taken so long to surface. Maybe it’s because I’ve only recently begun
to view Haymitch with a degree of curiosity. “How do you think he did it?”

“Who? Did what?” Peeta asks.

“Haymitch. How do you think he won the
Games?” I say.

Peeta considers this quite a while
before he answers. Haymitch is sturdily built, but no physical wonder like Cato
or Thresh. He’s not particularly handsome. Not in the way that causes sponsors
to rain gifts on you. And he’s so surly, it’s hard to imagine anyone teaming up
with him. There’s only one way Haymitch could have won, and Peeta says it just
as I’m reaching this conclusion myself.

“He outsmarted the others,” says Peeta.

I nod, then let the conversation drop.
But secretly I’m wondering if Haymitch sobered up long enough to help Peeta and
me because he thought we just might have the wits to survive. Maybe he wasn’t
always a drunk. Maybe, in the beginning, he tried to help the tributes. But
then it got unbearable. It must be hell to mentor two kids and then watch them
die. Year after year after year. I realize that if I get out of here, that will
become my job. To mentor the girl from District 12. The idea is so repellent, I
thrust it from my mind.

About half an hour has passed before I
decide I have to eat again. Peeta’s too hungry himself to put up an argument.
While I’m dishing up two more small servings of lamb stew and rice, we hear the
anthem begin to play. Peeta presses his eyes against a crack in the rocks to
watch the sky.

“There won’t be anything to see tonight,”
I say, far more interested in the stew than the sky. “Nothing’s happened or we
would’ve heard a cannon.”

“Katniss,” Peeta says quietly.

“What? Should we split another roll,
too?” I ask.

“Katniss,” he repeats, but I find myself
wanting to ignore him.

“I’m going to split one. But I’ll save
the cheese for tomorrow,” I say. I see Peeta staring at me. “What?”

“Thresh is dead,” says Peeta.

“He can’t be,” I say.

“They must have fired the cannon during
the thunder and we missed it,” says Peeta.

“Are you sure? I mean, it’s pouring
buckets out there. I don’t know how you can see anything,” I say. I push him
away from the rocks and squint out into the dark, rainy sky. For about ten
seconds, I catch a distorted glimpse of Thresh’s picture and then he’s gone.
Just like that.

I slump down against the rocks,
momentarily forgetting about the task at hand. Thresh dead. I should be happy,
right? One less tribute to face. And a powerful one, too. But I’m not happy.
All I can think about is Thresh letting me go, letting me run because of Rue,
who died with that spear in her stomach. . . .

“You all right?” asks Peeta.

I give a noncommittal shrug and cup my
elbows in my hands, hugging them close to my body. I have to bury the real pain
because who’s going to bet on a tribute who keeps sniveling over the deaths of
her opponents. Rue was one thing. We were allies. She was so young. But no one
will understand my sorrow at Thresh’s murder. The word pulls me up short. Murder!
Thankfully, I didn’t say it aloud. That’s not going to win me any points in the
arena. What I do say is, “It’s just . . . if we didn’t win . . . I wanted
Thresh to. Because he let me go. And because of Rue.”

“Yeah, I know,” says Peeta. “But this
means we’re one step closer to District Twelve.” He nudges a plate of foot into
my hands. “Eat. It’s still warm.”

I take a bite of the stew to show I don’t
really care, but it’s like glue in my mouth and takes a lot of effort to
swallow. “It also means Cato will be back hunting us.”

“And he’s got supplies again,” says
Peeta.

“He’ll be wounded, I bet,” I say.

“What makes you say that?” Peeta asks.

“Because Thresh would have never gone
down without a fight. He’s so strong, I mean, he was. And they were in his territory,”
I say.

“Good,” says Peeta. “The more wounded
Cato is the better. I wonder how Foxface is making out.”

“Oh, she’s fine,” I say peevishly. I’m
still angry she thought of hiding in the Cornucopia and I didn’t. “Probably be
easier to catch Cato than her.”

“Maybe they’ll catch each other and we
can just go home,” says Peeta. “But we better be extra careful about the watches.
I dozed off a few times.”

“Me, too,” I admit. “But not tonight.”

We finish our food in silence and then
Peeta offers to take the first watch. I burrow down in the sleeping bag next to
him, pulling my hood up over my face to hide it from the cameras. I just need a
few moments of privacy where I can let any emotion cross my face without being
seen. Under the hood, I silently say good-bye to Thresh and thank him for my
life. I promise to remember him and, if I can, do something to help his family
and Rue’s, if I win. Then I escape into sleep, comforted by a full belly and
the steady warmth of Peeta beside me.

When Peeta wakes me later, the first
thing I register is the smell of goat cheese. He’s holding out half a roll
spread with the creamy white stuff and topped with apple slices. “Don’t be mad,”
he says. “I had to eat again. Here’s your half.”

“Oh, good,” I say, immediately taking a
huge bite. The strong fatty cheese tastes just like the kind Prim makes, the
apples are sweet and crunchy. “Mm.”

“We make a goat cheese and apple tart at
the bakery,” he says.

“Bet that’s expensive,” I say.

“Too expensive for my family to eat.
Unless it’s gone very stale. Of course, practically everything we eat is stale,”
says Peeta, pulling the sleeping bag up around him. In less than a minute, he’s
snoring.

Huh. I always assumed the shopkeepers
live a soft life.

And it’s true, Peeta has always had
enough to eat. But there’s something kind of depressing about living your life
on stale bread, the hard, dry loaves that no one else wanted. One thing about
us, since I bring our food home on a daily basis, most of it is so fresh you
have to make sure it isn’t going to make a run for it.

Somewhere during my shift, the rain
stops not gradually but all at once. The downpour ends and there’s only the residual
drippings of water from branches, the rush of the now overflowing stream below
us. A full, beautiful moon emerges, and even without the glasses I can see
outside. I can’t decide if the moon is real or merely a projection of the Gamemakers.
I know it was full shortly before I left home. Gale and I watched it rise as we
hunted into the late hours.

How long have I been gone? I’m guessing
it’s been about two weeks in the arena, and there was that week of preparation
in the Capitol. Maybe the moon has completed its cycle. For some reason, I
badly want it to be my moon, the same one I see from the woods around District
12. That would give me something to cling to in the surreal world of the arena
where the authenticity of everything is to be doubted.

Four of us left.

For the first time, I allow myself to
truly think about the possibility that I might make it home. To fame. To
wealth. To my own house in the Victor’s Village. My mother and Prim would live
there with me. No more fear of hunger. A new kind of freedom. But then . . .
what? What would my life be like on a daily basis? Most of it has been consumed
with the acquisition of food. Take that away and I’m not really sure who I am,
what my identity is. The idea scares me some. I think of Haymitch, with all his
money. What did his life become? He lives alone, no wife or children, most of
his waking hours drunk. I don’t want to end up like that.

“But you won’t be alone,” I whisper to
myself. I have my mother and Prim. Well, for the time being. And then . . . I
don’t want to think about then, when Prim has grown up, my mother passed away.
I know I’ll never marry, never risk bringing a child into the world. Because if
there’s one thing being a victor doesn’t guarantee, it’s your children’s
safety. My kids’ names would go right into the reaping balls with everyone else’s.
And I swear I’ll never let that happen.

The sun eventually rises, its light
slipping through the cracks and illuminating Peeta’s face. Who will he
transform into if we make it home? This perplexing, good-natured boy who can
spin out lies so convincingly the whole of Panem believes him to be hopelessly
in love with me, and I’ll admit it, there are moments when he makes me believe
it myself? At least,
we’ll be friends, I
think. Nothing will change the fact that we’ve saved each other’s lives in
here. And beyond that, he will always be the boy with the bread. Good friends. Anything beyond that though . . . and I
feel Gale’s gray eyes watching me watching Peeta, all the way from District 12.

Discomfort causes me to move. I scoot
over and shake Peeta’s shoulder. His eyes open sleepily and when they focus on
me, he pulls me down for a long kiss.

“We’re wasting hunting time,” I say when
I finally break away.

“I wouldn’t call it wasting,” he says
giving a big stretch as he sits up. “So do we hunt on empty stomachs to give us
an edge?”

“Not us,” I say. “We stuff ourselves to
give us staying power.”

“Count me in,” Peeta says. But I can see
he’s surprised when I divide the rest of the stew and rice and hand a heaping
plate to him. “All this?”

“We’ll earn it back today,” I say, and
we both plow into our plates. Even cold, it’s one of the best things I’ve ever
tasted. I abandon my fork and scrape up the last dabs of gravy with my finger. “I
can feel Effie Trinket shuddering at my manners.”

“Hey, Effie, watch this!” says Peeta. He
tosses his fork over his shoulder and literally licks his plate clean with his
tongue making loud, satisfied sounds. Then he blows a kiss out to her in
general and calls, “We miss you, Effie!”

I cover his mouth with my hand, but I’m
laughing. “Stop! Cato could be right outside our cave.”

He grabs my hand away. “What do I care?
I’ve got you to protect me now,” says Peeta, pulling me to him.

“Come on,” I say in exasperation,
extricating myself from his grasp but not before he gets in another kiss.

Once we’re packed up and standing
outside our cave, our mood shifts to serious. It’s as though for the last few
days, sheltered by the rocks and the rain and Cato’s preoccupation with Thresh,
we were given a respite, a holiday of sorts. Now, although the day is sunny and
warm, we both sense we’re really back in the Games. I hand Peeta my knife,
since whatever weapons he once had are long gone, and he slips it into his
belt. My last seven arrows — of the twelve I sacrificed three in the explosion,
two at the feast — rattle a bit too loosely in the quiver. I can’t afford to
lose any more.

“He’ll be hunting us by now,” says
Peeta. “Cato isn’t one to wait for his prey to wander by.”

“If he’s wounded —” I begin.

“It won’t matter,” Peeta breaks in. “If
he can move, he’s coming.”

With all the rain, the stream has
overrun its banks by several feet on either side. We stop there to replenish
our water. I check the snares I set days ago and come up empty. Not surprising
with the weather. Besides, I haven’t seen many animals or signs of them in this
area.

“If we want food, we better head back up
to my old hunting grounds,” I say.

“Your call. Just tell me what you need
me to do,” Peeta says.

“Keep an eye out,” I say. “Stay on the
rocks as much as possible, no sense in leaving him tracks to follow. And listen
for both of us.” It’s clear, at this point, that the explosion destroyed the
hearing in my left ear for good.

I’d walk in the water to cover our
tracks completely, but I’m not sure Peeta’s leg could take the current.
Although the drugs have erased the infection, he’s still pretty weak. My
forehead hurts along the knife cut, but after three days the bleeding has
stopped. I wear a bandage around my head though, just in case physical exertion
should bring it back.

As we head up alongside the stream, we
pass the place where I found Peeta camouflaged in the weeds and mud. One good
thing, between the downpour and the flooded banks, all signs of his hiding
place have been wiped out. That means that, if need be, we can come back to our
cave. Otherwise, I wouldn’t risk it with Cato after us.

The boulders diminish to rocks that eventually
turn to pebbles, and then, to my relief, we’re back on pine needles and the
gentle incline of the forest floor. For the first time, I realize we have a
problem. Navigating the rocky terrain with a bad leg — well, you’re naturally
going to make some noise. But even on the smooth bed of needles, Peeta is loud.
And I mean loud loud, as if he’s stomping his feet or
something. I turn and look at him.

“What?” he asks.

“You’ve got to move more quietly,” I
say. “Forget about Cato, you’re chasing off every rabbit in a ten-mile radius.”

“Really?” he says. “Sorry, I didn’t
know.”

So, we start up again and he’s a tiny
bit better, but even with only one working ear, he’s making me jump.

“Can you take your boots off?” I
suggest.

“Here?” he asks in disbelief, as if I’d
asked him to walk barefoot on hot coals or something. I have to remind myself
that he’s still not used to the woods, that it’s the scary, forbidden place
beyond the fences of District 12. I think of Gale, with his velvet tread. It’s
eerie how little sound he makes, even when the leaves have fallen and it’s a
challenge to move at all without chasing off the game. I feel certain he’s laughing
back home.

“Yes,” I say patiently. “I will, too.
That way we’ll both be quieter.” Like I was making any noise. So we both strip
off our boots and socks and, while there’s some improvement, I could swear he’s
making an effort to snap every branch we encounter.

Needless to say, although it takes
several hours to reach my old camp with Rue, I’ve shot nothing. If the stream
would settle down, fish might be an option, but the current is still too
strong. As we stop to rest and drink water, I try to work out a solution.
Ideally, I’d dump Peeta now with some simple root-gathering chore and go hunt,
but then he’d be left with only a knife to defend himself against Cato’s spears
and superior strength. So what I’d really like is to try and conceal him
somewhere safe, then go hunt, and come back and collect him. But I have a
feeling his ego isn’t going to go for that suggestion.

“Katniss,” he says. “We need to split
up. I know I’m chasing away the game.”

“Only because your leg’s hurt,” I say
generously, because really, you can tell that’s only a small part of the
problem.

“I know,” he says. “So, why don’t you go
on? Show me some plants to gather and that way we’ll both be useful.”

“Not if Cato comes and kills you.” I
tried to say it in a nice way, but it still sounds like I think he’s a weakling.

Surprisingly, he just laughs. “Look, I
can handle Cato. I fought him before, didn’t I?”

Yeah, and that turned out great. You
ended up dying in a mud bank. That’s what I want to say, but I can’t. He did
save my life by taking on Cato after all. I try another tactic. “What if you
climbed up in a tree and acted as a lookout while I hunted?” I say, trying to
make it sound like very important work.

“What if you show me what’s edible
around here and go get us some meat?” he says, mimicking my tone. “Just don’t
go far, in case you need help.”

I sigh and show him some roots to dig.
We do need food, no question. One apple, two rolls, and a blob of cheese the
size of a plum won’t last long. I’ll just go a short distance and hope Cato is
a long way off.

I teach him a bird whistle — not a
melody like Rue’s but a simple two-note whistle — which we can use to communicate
that we’re all right. Fortunately, he’s good at this. Leaving him with the
pack, I head off.

I feel like I’m eleven again, tethered
not to the safety of the fence but to Peeta, allowing myself twenty, maybe
thirty yards of hunting space. Away from him though, the woods come alive with
animal sounds. Reassured by his periodic whistles, I allow myself to drift
farther away, and soon have two rabbits and a fat squirrel to show for it. I
decide it’s enough. I can set snares and maybe get some fish. With Peeta’s
roots, this will be enough for now.

As I travel the short distance back, I
realize we haven’t exchanged signals in a while. When my whistle receives no response,
I run. In no time, I find the pack, a neat pile of roots beside it. The sheet
of plastic has been laid on the ground where the sun can reach the single layer
of berries that covers it. But where is he?

“Peeta!” I call out in a panic. “Peeta!”
I turn to the rustle of brush and almost send an arrow through him. Fortunately,
I pull my bow at the last second and it sticks in an oak trunk to his left. He
jumps back, flinging a handful of berries into the foliage.

My fear comes out as anger. “What are
you doing? You’re supposed to be here, not running around in the woods!”

“I found some berries down by the
stream,” he says, clearly confused by my outburst.

“I whistled. Why didn’t you whistle
back?” I snap at him.

“I didn’t hear. The water’s too loud, I
guess,” he says. He crosses and puts his hands on my shoulders. That’s when I
feel that I’m trembling.

“I thought Cato killed you!” I almost
shout.

“No, I’m fine.” Peeta wraps his arms
around me, but I don’t respond. “Katniss?”

I push away, trying to sort out my
feelings. “If two people agree on a signal, they stay in range. Because if one
of them doesn’t answer, they’re in trouble, all right?”

“All right!” he says.

“All right. Because that’s what happened
with Rue, and I watched her die!” I say. I turn away from him, go to the pack
and open a fresh bottle of water, although I still have some in mine. But I’m
not ready to forgive him. I notice the food. The rolls and apples are untouched,
but someone’s definitely picked away part of the cheese. “And you ate without
me!” I really don’t care, I just want something else to be mad about.

“What? No, I didn’t,” Peeta says.

“Oh, and I suppose the apples ate the
cheese,” I say.

“I don’t know what ate the cheese,”
Peeta says slowly and distinctly, as if trying not to lose his temper, “but it
wasn’t me. I’ve been down by the stream collecting berries. Would you care for
some?”

I would actually, but I don’t want to
relent too soon. I do walk over and look at them. I’ve never seen this type
before. No, I have. But not in the arena. These aren’t Rue’s berries, although
they resemble them. Nor do they match any I learned about in training. I lean
down and scoop up a few, rolling them between my fingers.

My father’s voice comes back to me. “Not
these, Katniss. Never these. They’re nightlock. You’ll be dead before they
reach your stomach.”

Just then, the cannon fires. I whip
around, expecting Peeta to collapse to the ground, but he only raises his
eyebrows. The hovercraft appears a hundred yards or so away. What’s left of Foxface’s
emaciated body is lifted into the air. I can see the red glint of her hair in
the sunlight.

I should have known the moment I saw the
missing cheese. . . .

Peeta has
me by the arm, pushing me toward a tree. “Climb. He’ll be here in a second. We’ll
stand a better chance fighting him from above.”

I stop him, suddenly calm. “No,
Peeta, she’s your kill, not Cato’s.”

“What? I haven’t even seen her since the
first day,” he says. “How could I have killed her?”

In answer, I hold out the berries.

It takes a while to explain the
situation to Peeta. How Foxface stole the food from the supply pile before I
blew it up, how she tried to take enough to stay alive but not enough that
anyone would notice it, how she wouldn’t question the safety of berries we were
preparing to eat ourselves.

“I wonder how she found us,” says Peeta.
“My fault, I guess, if I’m as loud as you say.”

We were about as hard to follow as a
herd of cattle, but I try to be kind. “And she’s very clever, Peeta. Well, she
was. Until you outfoxed her.”

“Not on purpose. Doesn’t seem fair
somehow. I mean, we would have both been dead, too, if she hadn’t eaten the berries
first.” He checks himself. “No, of course, we wouldn’t. You recognized them,
didn’t you?”

I give a nod. “We call them nightlock.”

“Even the name sounds deadly,” he says. “I’m
sorry, Katniss. I really thought they were the same ones you’d gathered.”

“Don’t apologize. It just means we’re
one step closer to home, right?” I ask.

“I’ll get rid of the rest,” Peeta says.
He gathers up the sheet of blue plastic, careful to trap the berries inside,
and goes to toss them into the woods.

“Wait!” I cry. I find the leather pouch
that belonged to the boy from District 1 and fill it with a few handfuls of
berries from the plastic. “If they fooled Foxface, maybe they can fool Cato as
well. If he’s chasing us or something, we can act like we accidentally drop the
pouch and if he eats them —”

“Then hello District Twelve,” says
Peeta.

“That’s it,” I say, securing the pouch
to my belt.

“He’ll know where we are now,” says
Peeta. “If he was anywhere nearby and saw that hovercraft, he’ll know we killed
her and come after us.”

Peeta’s right. This could be just the
opportunity Cato’s been waiting for. But even if we run now, there’s the meat
to cook and our fire will be another sign of our whereabouts. “Let’s make a
fire. Right now.” I begin to gather branches and brush.

“Are you ready to face him?” Peeta asks.

“I’m ready to eat. Better to cook our
food while we have the chance. If he knows we’re here, he knows. But he also
knows there’s two of us and probably assumes we were hunting Foxface. That means
you’re recovered. And the fire means we’re not hiding, we’re inviting him here.
Would you show up?” I ask.

“Maybe not,” he says.

Peeta’s a whiz with fires, coaxing a
blaze out of the damp wood. In no time, I have the rabbits and squirrel
roasting, the roots, wrapped in leaves, baking in the coals. We take turns
gathering greens and keeping a careful watch for Cato, but as I anticipated, he
doesn’t make an appearance.

When the food’s cooked, I pack most of
it up, leaving us each a rabbit’s leg to eat as we walk.

I want to move higher into the woods,
climb a good tree, and make camp for the night, but Peeta resists. “I can’t
climb like you, Katniss, especially with my leg, and I don’t think I could ever
fall asleep fifty feet above the ground.”

“It’s not safe to stay in the open,
Peeta,” I say.

“Can’t we go back to the cave?” he asks.
“It’s near water and easy to defend.”

I sigh. Several more hours of walking —
or should I say crashing — through the woods to reach an area we’ll just have
to leave in the morning to hunt. But Peeta doesn’t ask for much. He’s followed
my instructions all day and I’m sure if things were reversed, he wouldn’t make
me spend the night in a tree. It dawns on me that I haven’t been very nice to
Peeta today. Nagging him about how loud he was, screaming at him over
disappearing. The playful romance we had sustained in the cave has disappeared
out in the open, under the hot sun, with the threat of Cato looming over us.
Haymitch has probably just about had it with me. And as for the audience . . .

I reach up and give him a kiss. “Sure.
Let’s go back to the cave.”

He looks pleased and relieved. “Well,
that was easy.”

I work my arrow out of the oak, careful
not to damage the shaft. These arrows are food, safety, and life itself now.

We toss a bunch more wood on the fire.
It should be sending off smoke for a few more hours, although I doubt Cato assumes
anything at this point. When we reach the stream, I see the water has dropped
considerably and moves at its old leisurely pace, so I suggest we walk back in
it. Peeta’s happy to oblige and since he’s a lot quieter in water than on land,
it’s a doubly good idea. It’s a long walk back to the cave though, even going
downward, even with the rabbit to give us a boost. We’re both exhausted by our
hike today and still way too underfed. I keep my bow loaded, both for Cato and
any fish I might see, but the stream seems strangely empty of creatures.

By the time we reach our destination,
our feet are dragging and the sun sits low on the horizon. We fill up our water
bottles and climb the little slope to our den. It’s not much, but out here in
the wilderness, it’s the closest thing we have to a home. It will be warmer
than a tree, too, because it provides some shelter from the wind that has begun
to blow steadily in from the west. I set a good dinner out, but halfway through
Peeta begins to nod off. After days of inactivity, the hunt has taken its toll.
I order him into the sleeping bag and set aside the rest of his food for when
he wakes. He drops off immediately. I pull the sleeping bag up to his chin and
kiss his forehead, not for the audience, but for me. Because I’m so grateful
that he’s still here, not dead by the stream as I’d thought. So glad that I don’t
have to face Cato alone.

Brutal, bloody Cato who can snap a neck
with a twist of his arm, who had the power to overcome Thresh, who has had it
out for me since the beginning. He probably has had a special hatred for me
ever since I outscored him in training. A boy like Peeta would simply shrug
that off. But I have a feeling it drove Cato to distraction. Which is not that
hard. I think of his ridiculous reaction to finding the supplies blown up. The
others were upset, of course, but he was completely unhinged. I wonder now if
Cato might not be entirely sane.

The sky lights up with the seal, and I
watch Foxface shine in the sky and then disappear from the world forever. He
hasn’t said it, but I don’t think Peeta felt good about killing her, even if it
was essential. I can’t pretend I’ll miss her, but I have to admire her. My
guess is if they had given us some sort of test, she would have been the
smartest of all the tributes. If, in fact, we had been setting a trap for her,
I bet she’d have sensed it and avoided the berries. It was Peeta’s own
ignorance that brought her down. I’ve spent so much time making sure I don’t
underestimate my opponents that I’ve forgotten it’s just as dangerous to
overestimate them as well.

That brings me back to Cato. But while I
think I had a sense of Foxface, who she was and how she operated, he’s a little
more slippery. Powerful, well trained, but smart? I don’t know. Not like she
was. And utterly lacking in the control Foxface demonstrated. I believe Cato
could easily lose his judgment in a fit of temper. Not that I can feel superior
on that point. I think of the moment I sent the arrow flying into the apple in
the pig’s mouth when I was so enraged. Maybe I do understand Cato better than I
think.

Despite the fatigue in my body, my mind’s
alert, so I let Peeta sleep long past our usual switch. In fact, a soft gray
day has begun when I shake his shoulder. He looks out, almost in alarm. “I
slept the whole night. That’s not fair, Katniss, you should have woken me.”

I stretch and burrow down into the bag. “I’ll
sleep now. Wake me if anything interesting happens.”

Apparently nothing does, because when I
open my eyes, bright hot afternoon light gleams through the rocks. “Any sign of
our friend?” I ask.

Peeta shakes his head. “No, he’s keeping
a disturbingly low profile.”

“How long do you think we’ll have before
the Gamemakers drive us together?” I ask.

“Well, Foxface died almost a day ago, so
there’s been plenty of time for the audience to place bets and get bored. I
guess it could happen at any moment,” says Peeta.

“Yeah, I have a feeling today’s the day,”
I say. I sit up and look out at the peaceful terrain. “I wonder how they’ll do
it.”

Peeta remains silent. There’s not really
any good answer.

“Well, until they do, no sense in
wasting a hunting day. But we should probably eat as much as we can hold just
in case we run into trouble,” I say.

Peeta packs up our gear while I lay out
a big meal. The rest of the rabbits, roots, greens, the rolls spread with the
last bit of cheese. The only thing I leave in reserve is the squirrel and the
apple.

By the time we’re done, all that’s left
is a pile of rabbit bones. My hands are greasy, which only adds to my growing
feeling of grubbiness. Maybe we don’t bathe daily in the Seam, but we keep
cleaner than I have of late. Except for my feet, which have walked in the
stream, I’m covered in a layer of grime.

Leaving the cave has a sense of finality
about it. I don’t think there will be another night in the arena somehow. One
way or the other, dead or alive, I have the feeling I’ll escape it today. I
give the rocks a pat good-bye and we head down to the stream to wash up. I can
feel my skin, itching for the cool water. I may do my hair and braid it back
wet. I’m wondering if we might even be able to give our clothes a quick scrub
when we reach the stream. Or what used to be the stream. Now there’s only a
bone-dry bed. I put my hand down to feel it.

“Not even a little damp. They must have
drained it while we slept,” I say. A fear of the cracked tongue, aching body
and fuzzy mind brought on by my previous dehydration creeps into my
consciousness. Our bottles and skin are fairly full, but with two drinking and
this hot sun it won’t take long to deplete them.

“The lake,” says Peeta. “That’s where
they want us to go.”

“Maybe the ponds still have some,” I say
hopefully.

“We can
check,” he says, but he’s just humoring me. I’m humoring myself because I know
what I’ll find when we return to the pond where I soaked my leg. A dusty,
gaping mouth of a hole. But we make the trip anyway just to confirm what we already
know.

“You’re right. They’re
driving us to the lake,” I say. Where there’s no cover. Where they’re
guaranteed a bloody fight to the death with nothing to block their view. “Do
you want to go straightaway or wait until the water’s tapped out?”

“Let’s go now, while we’ve had food and
rest. Let’s just go end this thing,” he says.

I nod. It’s funny. I feel almost as if
it’s the first day of the Games again. That I’m in the same position.
Twenty-one tributes are dead, but I still have yet to kill Cato. And really,
wasn’t he always the one to kill? Now it seems the other tributes were just
minor obstacles, distractions, keeping us from the real battle of the Games.
Cato and me.

But no, there’s the boy waiting beside
me. I feel his arms wrap around me.

“Two
against one. Should be a piece of cake,” he says.

“Next time
we eat, it will be in the Capitol,” I answer.

“You bet it
will,” he says.

We stand there a while, locked in an
embrace, feeling each other, the sunlight, the rustle of the leaves at our
feet. Then without a word, we break apart and head for the lake.

I don’t care now that Peeta’s footfalls
send rodents scurrying, make birds take wing. We have to fight Cato and I’d
just as soon do it here as on the plain. But I doubt I’ll have that choice. If
the Gamemakers want us in the open, then in the open we will be.

We stop to rest for a few moments under
the tree where the Careers trapped me. The husk of the tracker jacker nest,
beaten to a pulp by the heavy rains and dried in the burning sun, confirms the
location. I touch it with the tip of my boot, and it dissolves into dust that
is quickly carried off by the breeze. I can’t help looking up in the tree where
Rue secretly perched, waiting to save my life. Tracker jackers. Glimmer’s
bloated body. The terrifying hallucinations . . .

“Let’s move on,” I say, wanting to
escape the darkness that surrounds this place. Peeta doesn’t object.

Given our late start to the day, when we
reach the plain it’s already early evening. There’s no sign of Cato. No sign of
anything except the gold Cornucopia glowing in the slanting sun rays. Just in
case Cato decided to pull a Foxface on us, we circle the Cornucopia to make
sure it’s empty. Then obediently, as if following instructions, we cross to the
lake and fill our water containers.

I frown at the shrinking sun. “We don’t
want to fight him after dark. There’s only the one pair of glasses.”

Peeta carefully squeezes drops of iodine
into the water. “Maybe that’s what he’s waiting for. What do you want to do? Go
back to the cave?”

“Either that or find a tree. But let’s
give him another half an hour or so. Then we’ll take cover,” I answer.

We sit by the lake, in full sight. There’s
no point in hiding now. In the trees at the edge of the plain, I can see the
mockingjays flitting about. Bouncing melodies back and forth between them like
brightly colored balls. I open my mouth and sing out Rue’s four-note run. I can
feel them pause curiously at the sound of my voice, listening for more. I
repeat the notes in the silence. First one mockingjay trills the tune back,
then another. Then the whole world comes alive with the sound.

“Just like your father,” says Peeta.

My fingers find the pin on my shirt. “That’s
Rue’s song,” I say. “I think they remember it.”

The music swells and I recognize the
brilliance of it. As the notes overlap, they compliment one another, forming a
lovely, unearthly harmony. It was this sound then, thanks to Rue, that sent the
orchard workers of District 11 home each night. Does someone start it at
quitting time, I wonder, now that she is dead?

For a while, I just close my eyes and
listen, mesmerized by the beauty of the song. Then something begins to disrupt
the music. Runs cut off in jagged, imperfect lines. Dissonant notes intersperse
with the melody. The mockingjays’ voices rise up in a shrieking cry of alarm.

We’re on our feet, Peeta wielding his
knife, me poised to shoot, when Cato smashes through the trees and bears down
on us. He has no spear. In fact, his hands are empty, yet he runs straight for
us. My first arrow hits his chest and inexplicably falls aside.

“He’s got some kind of body armor!” I
shout to Peeta.

Just in time, too, because Cato is upon
us. I brace myself, but he rockets right between us with no attempt to check
his speed. I can tell from his panting, the sweat pouring off his purplish
face, that he’s been running hard a long time. Not toward us. From something.
But what?

My eyes scan the woods just in time to
see the first creature leap onto the plain. As I’m turning away, I see another
half dozen join it. Then I am stumbling blindly after Cato with no thought of
anything but to save myself.

Muttations. No question about it. I’ve
never seen these mutts, but they’re no natural-born animals. They resemble huge
wolves, but what wolf lands and then balances easily on its hind legs? What
wolf waves the rest of the pack forward with its front paw as though it had a
wrist? These things I can see at a distance. Up close, I’m sure their more menacing
attributes will be revealed.

Cato has made a beeline for the Cornucopia,
and without question I follow him. If he thinks it’s the safest place, who am I
to argue? Besides, even if I could make it to the trees, it would be impossible
for Peeta to outrun them on that leg — Peeta! My hands have just landed on the
metal at the pointed tail of the Cornucopia when I remember I’m part of a team.
He’s about fifteen yards behind me, hobbling as fast as he can, but the mutts
are closing in on him fast. I send an arrow into the pack and one goes down,
but there are plenty to take its place.

Peeta’s waving me up the horn, “Go,
Katniss! Go!”

He’s right. I can’t protect either of us
on the ground. I start climbing, scaling the Cornucopia on my hands and feet.
The pure gold surface has been designed to resemble the woven horn that we fill
at harvest, so there are little ridges and seams to get a decent hold on. But
after a day in the arena sun, the metal feels hot enough to blister my hands.

Cato lies on his side at the very top of
the horn, twenty feet above the ground, gasping to catch his breath as he gags
over the edge. Now’s my chance to finish him off. I stop midway up the horn and
load another arrow, but just as I’m about to let it fly, I hear Peeta cry out.
I twist around and see he’s just reached the tail, and the mutts are right on
his heels.

“Climb!” I yell. Peeta starts up
hampered by not only the leg but the knife in his hand. I shoot my arrow down
the throat of the first mutt that places its paws on the metal. As it dies the
creature lashes out, inadvertently opening gashes on a few of its companions.
That’s when I get a look at the claws. Four inches and clearly razor-sharp.

Peeta reaches my feet and I grab his arm
and pull him along. Then I remember Cato waiting at the top and whip around,
but he’s doubled over with cramps and apparently more preoccupied with the
mutts than us. He coughs out something unintelligible. The snuffling, growling
sound coming from the mutts isn’t helping.

“What?” I shout at him.

“He said, ‘Can they climb it?’” answers
Peeta, drawing my focus back to the base of the horn.

The mutts are beginning to assemble. As
they join together, they raise up again to stand easily on their back legs giving
them an eerily human quality. Each has a thick coat, some with fur that is
straight and sleek, others curly, and the colors vary from jet black to what I
can only describe as blond. There’s something else about them, something that
makes the hair rise up on the back of my neck, but I can’t put my finger on it.

They put their snouts on the horn,
sniffing and tasting the metal, scraping paws over the surface and then making
high-pitched yipping sounds to one another. This must be how they communicate because
the pack backs up as if to make room. Then one of them, a good-size mutt with
silky waves of blond fur takes a running start and leaps onto the horn. Its
back legs must be incredibly powerful because it lands a mere ten feet below
us, its pink lips pulled back in a snarl. For a moment it hangs there, and in
that moment I realize what else unsettled me about the mutts. The green eyes
glowering at me are unlike any dog or wolf, any canine I’ve ever seen. They are
unmistakably human. And that revelation has barely registered when I notice the
collar with the number 1 inlaid with jewels and the whole horrible thing hits me.
The blonde hair, the green eyes, the number . . . it’s Glimmer.

A shriek escapes my lips and I’m having
trouble holding the arrow in place. I have been waiting to fire, only too aware
of my dwindling supply of arrows. Waiting to see if the creatures can, in fact,
climb. But now, even though the mutt has begun to slide backward, unable to
find any purchase on the metal, even though I can hear the slow screeching of
the claws like nails on a blackboard, I fire into its throat. Its body twitches
and flops onto the ground with a thud.

“Katniss?” I can feel Peeta’s grip on my
arm.

“It’s her!” I get out.

“Who?” asks Peeta.

My head snaps from side to side as I
examine the pack, taking in the various sizes and colors. The small one with
the red coat and amber eyes . . . Foxface! And there, the ashen hair and hazel
eyes of the boy from District 9 who died as we struggled for the backpack! And
worst of all, the smallest mutt, with dark glossy fur, huge brown eyes and a
collar that reads 11 in woven straw. Teeth bared in hatred.
Rue . . .

“What is it, Katniss?” Peeta shakes my
shoulder.

“It’s them. It’s all of them. The
others. Rue and Foxface and . . . all of the other tributes,” I choke out.

I hear Peeta’s gasp of recognition. “What
did they do to them? You don’t think . . . those could be their real eyes?”

Their eyes are the least of my worries.
What about their brains? Have they been given any of the real tributes memories?
Have they been programmed to hate our faces particularly because we have
survived and they were so callously murdered? And the ones we actually killed .
. . do they believe they’re avenging their own deaths?

Before I can get this out, the mutts
begin a new assault on the horn. They’ve split into two groups at the sides of
the horn and are using those powerful hindquarters to launch themselves at us.
A pair of teeth ring together just inches from my hand and then I hear Peeta
cry out, feel the yank on his body, the heavy weight of boy and mutt pulling me
over the side. If not for the grip on my arm, he’d be on the ground, but as it
is, it takes all my strength to keep us both on the curved back of the horn.
And more tributes are coming.

“Kill it, Peeta! Kill it!” I’m shouting,
and although I can’t quite see what’s happening, I know he must have stabbed
the thing because the pull lessens. I’m able to haul him back onto the horn
where we drag ourselves toward the top where the lesser of two evils awaits.

Cato has still not regained his feet,
but his breathing is slowing and I know soon he’ll be recovered enough to come
for us, to hurl us over the side to our deaths. I arm my bow, but the arrow
ends up taking out a mutt that can only be Thresh. Who else could jump so high?
I feel a moment’s relief because we must finally be up above the mutt line and
I’m just turning back to face Cato when Peeta’s jerked from my side. I’m sure
the pack has got him until his blood splatters my face.

Cato stands before me, almost at the lip
of the horn, holding Peeta in some kind of headlock, cutting off his air. Peeta’s
clawing at Cato’s arm, but weakly, as if confused over whether it’s more
important to breathe or try and stem the gush of blood from the gaping hole a
mutt left in his calf.

I aim one of my last two arrows at Cato’s
head, knowing it’ll have no effect on his trunk or limbs, which I can now see
are clothed in a skintight, flesh-colored mesh. Some high-grade body armor from
the Capitol. Was that what was in his pack at the feast? Body armor to defend
against my arrows? Well, they neglected to send a face guard.

Cato just laughs. “Shoot me and he goes
down with me.”

He’s right. If I take him out and he
falls to the mutts, Peeta is sure to die with him. We’ve reached a stalemate. I
can’t shoot Cato without killing Peeta, too. He can’t kill Peeta without guaranteeing
an arrow in his brain. We stand like statues, both of us seeking an out.

My muscles are strained so tightly, they
feel they might snap at any moment. My teeth clenched to the breaking point.
The mutts go silent and the only thing I can hear is the blood pounding in my
good ear.

Peeta’s lips are turning blue. If I don’t
do something quickly, he’ll die of asphyxiation and then I’ll have lost him and
Cato will probably use his body as a weapon against me. In fact, I’m sure this
is Cato’s plan because while he’s stopped laughing, his lips are set in a triumphant
smile.

As if in a last-ditch effort, Peeta
raises his fingers, dripping with blood from his leg, up to Cato’s arm. Instead
of trying to wrestle his way free, his forefinger veers off and makes a deliberate
X on the back of Cato’s hand. Cato realizes
what it means exactly one second after I do. I can tell by the way the smile
drops from his lips. But it’s one second too late because, by that time, my
arrow is piercing his hand. He cries out and reflexively releases Peeta who
slams back against him. For a horrible moment, I think they’re both going over.
I dive forward just catching hold of Peeta as Cato loses his footing on the
blood-slick horn and plummets to the ground.

We hear him hit, the air leaving his
body on impact, and then the mutts attack him. Peeta and I hold on to each
other, waiting for the cannon, waiting for the competition to finish, waiting
to be released. But it doesn’t happen. Not yet. Because this is the climax of
the Hunger Games, and the audience expects a show.

I don’t watch, but I can hear the
snarls, the growls, the howls of pain from both human and beast as Cato takes
on the mutt pack. I can’t understand how he can be surviving until I remember
the body armor protecting him from ankle to neck and I realize what a long
night this could be. Cato must have a knife or sword or something, too,
something he had hidden in his clothes, because on occasion there’s the death
scream of a mutt or the sound of metal on metal as the blade collides with the
golden horn. The combat moves around the side of the Cornucopia, and I know
Cato must be attempting the one maneuver that could save his life — to make his
way back around to the tail of the horn and rejoin us. But in the end, despite
his remarkable strength and skill, he is simply overpowered.

I don’t know how long it has been, maybe
an hour or so, when Cato hits the ground and we hear the mutts dragging him,
dragging him back into the Cornucopia. Now they’ll finish him off, I think. But there’s still no cannon.

Night falls and the anthem plays and
there’s no picture of Cato in the sky, only the faint moans coming through the
metal beneath us. The icy air blowing across the plain reminds me that the
Games are not over and may not be for who knows how long, and there is still no
guarantee of victory.

I turn my attention to Peeta and
discover his leg is bleeding as badly as ever. All our supplies, our packs,
remain down by the lake where we abandoned them when we fled from the mutts. I
have no bandage, nothing to staunch the flow of blood from his calf. Although I’m
shaking in the biting wind, I rip off my jacket, remove my shirt, and zip back
into the jacket as swiftly as possible. That brief exposure sets my teeth
chattering beyond control.

Peeta’s face is gray in the pale
moonlight. I make him lie down before I probe his wound. Warm, slippery blood
runs over my fingers. A bandage will not be enough. I’ve seen my mother tie a
tourniquet a handful of times and try to replicate it. I cut free a sleeve from
my shirt, wrap it twice around his leg just under his knee, and tie a half
knot. I don’t have a stick, so I take my remaining arrow and insert it in the
knot, twisting it as tightly as I dare. It’s risky business — Peeta may end up
losing his leg — but when I weigh this against him losing his life, what
alternative do I have? I bandage the wound in the rest of my shirt and lay down
with him.

“Don’t go to sleep,” I tell him. I’m not
sure if this is exactly medical protocol, but I’m terrified that if he drifts
off he’ll never wake again.

“Are you cold?” he asks. He unzips his
jacket and I press against him as he fastens it around me. It’s a bit warmer,
sharing our body heat inside my double layer of jackets, but the night is
young. The temperature will continue to drop.

Even now I can feel the Cornucopia,
which burned so when I first climbed it, slowly turning to ice.

“Cato may win this thing yet,” I whisper
to Peeta.

“Don’t you believe it,” he says, pulling
up my hood, but he’s shaking harder than I am.

The next hours are the worst in my life,
which if you think about it, is saying something. The cold would be torture
enough, but the real nightmare is listening to Cato, moaning, begging, and
finally just whimpering as the mutts work away at him. After a very short time,
I don’t care who he is or what he’s done, all I want is for his suffering to
end.

“Why don’t they just kill him?” I ask
Peeta.

“You know why,” he says, and pulls me
closer to him.

And I do. No viewer could turn away from
the show now. From the Gamemakers’ point of view, this is the final word in entertainment.

It goes on and on and on and eventually
completely consumes my mind, blocking out memories and hopes of tomorrow,
erasing everything but the present, which I begin to believe will never change.
There will never be anything but cold and fear and the agonized sounds of the
boy dying in the horn.

Peeta begins to doze off now, and each
time he does, I find myself yelling his name louder and louder because if he
goes and dies on me now, I know I’ll go completely insane. He’s fighting it,
probably more for me than for him, and it’s hard because unconsciousness would
be its own form of escape. But the adrenaline pumping through my body would
never allow me to follow him, so I can’t let him go. I just can’t.

The only indication of the passage of
time lies in the heavens, the subtle shift of the moon. So Peeta begins pointing
it out to me, insisting I acknowledge its progress and sometimes, for just a moment
I feel a flicker of hope before the agony of the night engulfs me again.

Finally, I hear him whisper that the sun
is rising. I open my eyes and find the stars fading in the pale light of dawn.
I can see, too, how bloodless Peeta’s face has become. How little time he has
left. And I know I have to get him back to the Capitol.

Still, no cannon has fired. I press my
good ear against the horn and can just make out Cato’s voice.

“I think he’s closer now. Katniss, can
you shoot him?” Peeta asks.

If he’s near the mouth, I may be able to
take him out. It would be an act of mercy at this point.

“My last arrow’s in your tourniquet,” I
say.

“Make it count,” says Peeta, unzipping
his jacket, letting me loose.

So I free the arrow, tying the
tourniquet back as tightly as my frozen fingers can manage. I rub my hands
together, trying to regain circulation. When I crawl to the lip of the horn and
hang over the edge, I feel Peeta’s hands grip me for support.

It takes a few moments to find Cato in
the dim light, in the blood. Then the raw hunk of meat that used to be my enemy
makes a sound, and I know where his mouth is. And I think the word he’s trying
to say is please.

Pity, not vengeance, sends my arrow
flying into his skull. Peeta pulls me back up, bow in hand, quiver empty.

“Did you get him?” he whispers.

The cannon fires in answer.

“Then we won, Katniss,” he says
hollowly.

“Hurray for us,” I get out, but there’s
no joy of victory in my voice.

A hole opens in the plain and as if on
cue, the remaining mutts bound into it, disappearing as the earth closes above
them.

We wait, for the hovercraft to take Cato’s
remains, for the trumpets of victory that should follow, but nothing happens.

“Hey!” I shout into air. “What’s going
on?” The only response is the chatter of waking birds.

“Maybe it’s the body. Maybe we have to
move away from it,” says Peeta.

I try to remember. Do you have to
distance yourself from the dead tribute on the final kill? My brain is too
muddled to be sure, but what else could be the reason for the delay?

“Okay. Think you could make it to the lake?”
I ask.

“Think I better try,” says Peeta. We
inch down to the tail of the horn and fall to the ground. If the stiffness in
my limbs is this bad, how can Peeta even move? I rise first, swinging and
bending my arms and legs until I think I can help him up. Somehow, we make it
back to the lake. I scoop up a handful of the cold water for Peeta and bring a
second to my lips.

A mockingjay gives the long, low
whistle, and tears of relief fill my eyes as the hovercraft appears and takes
Cato’s body away. Now they will take us. Now we can go home.

But again there’s no response.

“What are they waiting for?” says Peeta
weakly. Between the loss of the tourniquet and the effort it took to get to the
lake, his wound has opened up again.

“I don’t know,” I say. Whatever the
holdup is, I can’t watch him lose any more blood. I get up to find a stick but
almost immediately come across the arrow that bounced off Cato’s body armor. It
will do as well as the other arrow. As I stoop to pick it up, Claudius
Templesmith’s voice booms into the arena.

“Greetings to the final contestants of
the Seventy-fourth Hunger Games. The earlier revision has been revoked. Closer
examination of the rule book has disclosed that only one winner may be allowed,”
he says. “Good luck and may the odds be ever in your favor.”

There’s a small burst of static and then
nothing more. I stare at Peeta in disbelief as the truth sinks in. They never intended
to let us both live. This has all been devised by the Gamemakers to guarantee
the most dramatic showdown in history. And like a fool, I bought into it.

“If you think about it, it’s not that
surprising,” he says softly. I watch as he painfully makes it to his feet. Then
he’s moving toward me, as if in slow motion, his hand is pulling the knife from
his belt —

Before I am even aware of my actions, my
bow is loaded with the arrow pointed straight at his heart. Peeta raises his
eyebrows and I see the knife has already left his hand on its way to the lake
where it splashes in the water. I drop my weapons and take a step back, my face
burning in what can only be shame.

“No,” he says. “Do it.” Peeta limps
toward me and thrusts the weapons back in my hands.

“I can’t, I say. “I won’t.”

“Do it. Before they send those mutts
back or something. I don’t want to die like Cato,” he says.

“Then you shoot me,” I say furiously,
shoving the weapons back at him. “You shoot me and go home and live with it!”
And as I say it, I know death right here, right now would be the easier of the
two.

“You know I can’t,” Peeta says, discarding
the weapons. “Fine, I’ll go first anyway.” He leans down and rips the bandage
off his leg, eliminating the final barrier between his blood and the earth.

“No, you can’t kill yourself,” I say. I’m
on my knees, desperately plastering the bandage back onto his wound.

“Katniss,” he says. “It’s what I want.”

“You’re not leaving me here alone,” I
say. Because if he dies, I’ll never go home, not really. I’ll spend the rest of
my life in this arena trying to think my way out.

“Listen,” he says pulling me to my feet.
“We both know they have to have a victor. It can only be one of us. Please,
take it. For me.” And he goes on about how he loves me, what life would be
without me but I’ve stopped listening because his previous words are trapped in
my head, thrashing desperately around.

We both know they have to have a victor.

Yes, they have to have a victor. Without
a victor, the whole thing would blow up in the Gamemakers’ faces. They’d have
failed the Capitol. Might possibly even be executed, slowly and painfully while
the cameras broadcast it to every screen in the country.

If Peeta and I were both to die, or they
thought we were . . .

My fingers fumble with the pouch on my
belt, freeing it. Peeta sees it and his hand clamps on my wrist. “No, I won’t
let you.”

“Trust me,” I whisper. He holds my gaze
for a long moment then lets me go. I loosen the top of the pouch and pour a few
spoonfuls of berries into his palm. Then I fill my own. “On the count of three?”

Peeta leans down and kisses me once,
very gently. “The count of three,” he says.

We stand, our backs pressed together,
our empty hands locked tight.

“Hold them out. I want everyone to see,”
he says.

I spread out my fingers, and the dark
berries glisten in the sun. I give Peeta’s hand one last squeeze as a signal,
as a good-bye, and we begin counting. “One.” Maybe I’m wrong. “Two.” Maybe they
don’t care if we both die. “Three!” It’s too late to change my mind. I lift my
hand to my mouth, taking one last look at the world. The berries have just
passed my lips when the trumpets begin to blare.

The frantic voice of Claudius
Templesmith shouts above them. “Stop! Stop! Ladies and gentlemen, I am pleased
to present the victors of the Seventy-fourth Hunger Games, Katniss Everdeen and
Peeta Mellark! I give you — the tributes of District Twelve!”

I spew the berries from my mouth, wiping
my tongue with the end of my shirt to make sure no juice remains. Peeta pulls
me to the lake where we both flush our mouths with water and then collapse into
each other’s arms.

“You didn’t swallow any?” I ask him.

He shakes his head. “You?”

“Guess I’d be dead by now if I did,” I
say. I can see his lips moving in reply, but I can’t hear him over the roar of
the crowd in the Capitol that they’re playing live over the speakers.

The hovercraft materializes overhead and
two ladders drop, only there’s no way I’m letting go of Peeta. I keep one arm
around him as I help him up, and we each place a foot on the first rung of the
ladder. The electric current freezes us in place, and this time I’m glad because
I’m not really sure Peeta can hang on for the whole ride. And since my eyes
were looking down, I can see that while our muscles are immobile, nothing is
preventing the blood from draining out of Peeta’s leg. Sure enough, the minute
the door closes behind us and the current stops, he slumps to the floor unconscious.

My fingers are still gripping the back
of his jacket so tightly that when they take him away it tears leaving me with
a fistful of black fabric. Doctors in sterile white, masked and gloved, already
prepped to operate, go into action. Peeta’s so pale and still on a silver
table, tubes and wires springing out of him every which way, and for a moment I
forget we’re out of the Games and I see the doctors as just one more threat,
one more pack of mutts designed to kill him. Petrified, I lunge for him, but I’m
caught and thrust back into another room, and a glass door seals between us. I
pound on the glass, screaming my head off. Everyone ignores me except for some
Capitol attendant who appears behind me and offers me a beverage.

I slump down on the floor, my face
against the door, staring uncomprehendingly at the crystal glass in my hand.
Icy cold, filled with orange juice, a straw with a frilly white collar. How
wrong it looks in my bloody, filthy hand with its dirt-caked nails and scars.
My mouth waters at the smell, but I place it carefully on the floor, not
trusting anything so clean and pretty.

Through the glass, I see the doctors
working feverishly on Peeta, their brows creased in concentration. I see the
flow of liquids, pumping through the tubes, watch a wall of dials and lights
that mean nothing to me. I’m not sure, but I think his heart stops twice.

It’s like being home again, when they
bring in the hopelessly mangled person from the mine explosion, or the woman in
her third day of labor, or the famished child struggling against pneumonia and
my mother and Prim, they wear that same look on their faces. Now is the time to
run away to the woods, to hide in the trees until the patient is long gone and
in another part of the Seam the hammers make the coffin. But I’m held here both
by the hovercraft walls and the same force that holds the loved ones of the
dying. How often I’ve seen them, ringed around our kitchen table and I thought,
Why don’t they leave?
Why do they stay to watch?

And now I know. It’s because you have no
choice.

I startle when I catch someone staring
at me from only a few inches away and then realize it’s my own face reflecting
back in the glass. Wild eyes, hollow cheeks, my hair in a tangled mat. Rabid.
Feral. Mad. No wonder everyone is keeping a safe distance from me.

The next thing I know we’ve landed back
on the roof of the Training Center and they’re taking Peeta but leaving me behind
the door. I start hurling myself against the glass, shrieking and I think I
just catch a glimpse of pink hair — it must be Effie, it has to be Effie coming
to my rescue — when the needle jabs me from behind.

When I wake, I’m afraid to move at
first. The entire ceiling glows with a soft yellow light allowing me to see
that I’m in a room containing just my bed. No doors, no windows are visible.
The air smells of something sharp and antiseptic. My right arm has several
tubes that extend into the wall behind me. I’m naked, but the bedclothes arc
soothing against my skin. I tentatively lift my left hand above the cover. Not
only has it been scrubbed clean, the nails are filed in perfect ovals, the
scars from the burns are less prominent. I touch my cheek, my lips, the puckered
scar above my eyebrow, and am just running my fingers through my silken hair
when I freeze. Apprehensively I ruffle the hair by my left ear. No, it wasn’t
an illusion. I can hear again.

I try and sit up, but some sort of wide
restraining band around my waist keeps me from rising more than a few inches.
The physical confinement makes me panic and I’m trying to pull myself up and
wriggle my hips through the band when a portion of the wall slides open and in
steps the redheaded Avox girl carrying a tray. The sight of her calms me and I
stop trying to escape. I want to ask her a million questions, but I’m afraid
any familiarity would cause her harm. Obviously I am being closely monitored.
She sets the tray across my thighs and presses something that raises me to a
sitting position. While she adjusts my pillows, I risk one question. I say it
out loud, as clearly as my rusty voice will allow, so nothing will seem secretive.
“Did Peeta make it?” She gives me a nod, and as she slips a spoon into my hand,
I feel the pressure of friendship.

I guess she did not wish me dead after
all. And Peeta has made it. Of course, he did. With all their expensive equipment
here. Still, I hadn’t been sure until now.

As the Avox leaves, the door closes
noiselessly after her and I turn hungrily to the tray. A bowl of clear broth, a
small serving of applesauce, and a glass of water. This is it? I think grouchily. Shouldn’t my homecoming
dinner be a little more spectacular? But I find it’s an effort to finish the
spare meal before me. My stomach seems to have shrunk to the size of a chestnut,
and I have to wonder how long I’ve been out because I had no trouble eating a
fairly sizable breakfast that last morning in the arena. There’s usually a lag
of a few days between the end of the competition and the presentation of the
victor so that they can put the starving, wounded, mess of a person back
together again. Somewhere, Cinna and Portia will be creating our wardrobes for
the public appearances. Haymitch and Effie will be arranging the banquet for
our sponsors, reviewing the questions for our final interviews. Back home,
District 12 is probably in chaos as they try and organize the homecoming
celebrations for Peeta and me, given that the last one was close to thirty
years ago.

Home! Prim and my mother! Gale! Even the
thought of Prim’s scruffy old cat makes me smile. Soon I will be home!

I want to get out of this bed. To see
Peeta and Cinna, to find out more about what’s been going on. And why shouldn’t
I? I feel fine. But as I start to work my way out of the band, I feel a cold
liquid seeping into my vein from one of the tubes and almost immediately lose
consciousness.

This happens on and off for an
indeterminate amount of time. My waking, eating, and, even though I resist the
impulse to try and escape the bed, being knocked out again. I seem to be in a
strange, continual twilight. Only a few things register. The redheaded Avox
girl has not returned since the feeding, my scars are disappearing, and do I
imagine it? Or do I hear a man’s voice yelling? Not in the Capitol accent, but
in the rougher cadences of home. And I can’t help having a vague, comforting
feeling that someone is looking out for me.

Then finally, the time arrives when I
come to and there’s nothing plugged into my right arm. The restraint around my
middle has been removed and I am free to move about. I start to sit up but am
arrested by the sight of my hands. The skin’s perfection, smooth and glowing.
Not only are the scars from the arena gone, but those accumulated over years of
hunting have vanished without a trace. My forehead feels like satin, and when I
try to find the burn on my calf, there’s nothing.

I slip my legs out of bed, nervous about
how they will bear my weight and find them strong and steady. Lying at the foot
of the bed is an outfit that makes me flinch. It’s what all of us tributes wore
in the arena. I stare at it as if it had teeth until I remember that, of
course, this is what I will wear to greet my team.

I’m dressed in less than a minute and
fidgeting in front of the wall where I know there’s a door even if I can’t see
it when suddenly it slides open. I step into a wide, deserted hall that appears
to have no other doors on it. But it must. And behind one of them must be
Peeta. Now that I’m conscious and moving, I’m growing more and more anxious
about him. He must be all right or the Avox girl wouldn’t have said so. But I
need to see him for myself.

“Peeta!” I call out, since there’s no
one to ask. I hear my name in response, but it’s not his voice. It’s a voice
that provokes first irritation and then eagerness. Effie.

I turn and see them all waiting in a big
chamber at the end of the hall — Effie, Haymitch, and Cinna. My feet take off
without hesitation. Maybe a victor should show more restraint, more
superiority, especially when she knows this will be on tape, but I don’t care.
I run for them and surprise even myself when I launch into Haymitch’s arms
first. When he whispers in my ear, “Nice job, sweetheart,” it doesn’t sound
sarcastic. Effie’s somewhat teary and keeps patting my hair and talking about
how she told everyone we were pearls. Cinna just hugs me tight and doesn’t say
anything. Then I notice Portia is absent and get a bad feeling.

“Where’s Portia? Is she with Peeta? He
is all right, isn’t he? I mean, he’s alive?” I blurt out.

“He’s fine. Only they want to do your
reunion live on air at the ceremony,” says Haymitch.

“Oh. That’s all,” I say. The awful
moment of thinking Peeta’s dead again passes. “I guess I’d want to see that
myself.”

“Go on with Cinna. He has to get you
ready,” says Haymitch.

It’s a relief to be alone with Cinna, to
feel his protective arm around my shoulders as he guides me away from the
cameras, down a few passages and to an elevator that leads to the lobby of the
Training Center. The hospital then is far underground, even beneath the gym
where the tributes practiced tying knots and throwing spears. The windows of
the lobby are darkened, and a handful of guards stand on duty. No one else is
there to see us cross to the tribute elevator. Our footsteps echo in the emptiness.
And when we ride up to the twelfth floor, the faces of all the tributes who
will never return flash across my mind and there’s a heavy, tight place in my
chest.

When the elevator doors open, Venia,
Flavius, and Octavia engulf me, talking so quickly and ecstatically I can’t
make out their words. The sentiment is clear though. They are truly thrilled to
see me and I’m happy to see them, too, although not like I was to see Cinna. It’s
more in the way one might be glad to see an affectionate trio of pets at the
end of a particularly difficult day.

They sweep me into the dining room and I
get a real meal — roast beef and peas and soft rolls — although my portions are
still being strictly controlled. Because when I ask for seconds, I’m refused.

“No, no, no. They don’t want it all
coming back up on the stage,” says Octavia, but she secretly slips me an extra
roll under the table to let me know she’s on my side.

We go back to my room and Cinna
disappears for a while as the prep team gets me ready.

“Oh, they did a full body polish on you,”
says Flavius enviously. “Not a flaw left on your skin.”

But when I look at my naked body in the
mirror, all I can see is how skinny I am. I mean, I’m sure I was worse when I
came out of the arena, but I can easily count my ribs.

They take care of the shower settings
for me, and they go to work on my hair, nails, and makeup when I’m done. They
chatter so continuously that I barely have to reply, which is good, since I don’t
feel very talkative. It’s funny, because even though they’re rattling on about
the Games, it’s all about where they were or what they were doing or how they
felt when a specific event occurred. “I was still in bed!” “I had just had my
eyebrows dyed!” “I swear I nearly fainted!” Everything is about them, not the
dying boys and girls in the arena.

We don’t wallow around in the Games this
way in District 12. We grit our teeth and watch because we must and try to get
back to business as soon as possible when they’re over. To keep from hating the
prep team, I effectively tune out most of what they’re saying.

Cinna comes in with what appears to be
an unassuming yellow dress across his arms.

“Have you given up the whole ‘girl on
fire’ thing?” I ask.

“You tell me,” he says, and slips it
over my head. I immediately notice the padding over my breasts, adding curves
that hunger has stolen from my body. My hands go to my chest and I frown.

“I know,” says Cinna before I can
object. “But the Gamemakers wanted to alter you surgically. Haymitch had a huge
fight with them over it. This was the compromise.” He stops me before I can
look at my reflection. “Wait, don’t forget the shoes.” Venia helps me into a
pair of flat leather sandals and I turn to the mirror.

I am still the “girl on fire.” The sheer
fabric softly glows. Even the slight movement in the air sends a ripple up my
body. By comparison, the chariot costume seems garish, the interview dress too
contrived. In this dress, I give the illusion of wearing candlelight.

“What do you think?” asks Cinna.

“I think it’s the best yet,” I say. When
I manage to pull my eyes away from the flickering fabric, I’m in for something
of a shock. My hair’s loose, held back by a simple hairband. The makeup rounds
and fills out the sharp angles of my face. A clear polish coats my nails. The
sleeveless dress is gathered at my ribs, not my waist, largely eliminating any
help the padding would have given my figure. The hem falls just to my knees.
Without heels, you can see my true stature. I look, very simply, like a girl. A
young one. Fourteen at the most. Innocent. Harmless. Yes, it is shocking that
Cinna has pulled this off when you remember I’ve just won the Games.

This is a very calculated look. Nothing
Cinna designs is arbitrary. I bite my lip trying to figure out his motivation.

“I thought it’d be something more . . .
sophisticated-looking,” I say.

“I thought Peeta would like this better,”
he answers carefully.

Peeta? No, it’s not about Peeta. It’s
about the Capitol and the Gamemakers and the audience. Although I do not yet understand
Cinna’s design, it’s a reminder the Games are not quite finished. And beneath
his benign reply, I sense a warning. Of something he can’t even mention in
front of his own team.

We take the elevator to the level where
we trained. It’s customary for the victor and his or her support team to rise
from beneath the stage. First the prep team, followed by the escort, the
stylist, the mentor, and finally the victor. Only this year, with two victors
who share both an escort and a mentor, the whole thing has had to be rethought.
I find myself in a poorly lit area under the stage. A brand-new metal plate has
been installed to transport me upward. You can still see small piles of
sawdust, smell fresh paint. Cinna and the prep team peel off to change into
their own costumes and take their positions, leaving me alone. In the gloom, I
see a makeshift wall about ten yards away and assume Peeta’s behind it.

The rumbling of the crowd is loud, so I
don’t notice Haymitch until he touches my shoulder. I spring away, startled,
still half in the arena, I guess.

“Easy, just me. Let’s have a look at
you,” Haymitch says. I hold out my arms and turn once. “Good enough.”

It’s not much of a compliment. “But
what?” I say.

Haymitch’s eyes shift around my musty
holding space, and he seems to make a decision. “But nothing. How about a hug
for luck?”

Okay, that’s an odd request from
Haymitch but, after all, we are victors. Maybe a hug for luck is in order.
Only, when I put my arms around his neck, I find myself trapped in his embrace.
He begins talking, very fast, very quietly in my ear, my hair concealing his
lips.

“Listen up. You’re in trouble. Word is
the Capitol’s furious about you showing them up in the arena. The one thing
they can’t stand is being laughed at and they’re the joke of Panem,” says Haymitch.

I feel dread coursing through me now,
but I laugh as though Haymitch is saying something completely delightful because
nothing is covering my mouth. “So, what?”

“Your only defense can be you were so
madly in love you weren’t responsible for your actions.” Haymitch pulls back
and adjusts my hairband. “Got it, sweetheart?” He could be talking about
anything now.

“Got it,” I say. “Did you tell Peeta
this?”

“Don’t have to,” says Haymitch. “He’s
already there.”

“But you think I’m not?” I say, taking
the opportunity to straighten a bright red bow tie Cinna must have wrestled him
into.

“Since when does it matter what I think?”
says Haymitch. “Better take our places.” He leads me to the metal circle. “This
is your night, sweetheart. Enjoy it.” He kisses me on the forehead and
disappears into the gloom.

I tug on my skirt, willing it to be
longer, wanting it to cover the knocking in my knees. Then I realize it’s
pointless. My whole body’s shaking like a leaf. Hopefully, it will be put down
to excitement. After all, it’s my night.

The damp, moldy smell beneath the stage
threatens to choke me. A cold, clammy sweat breaks out on my skin and I can’t
rid myself of the feeling that the boards above my head are about to collapse,
to bury me alive under the rubble. When I left the arena, when the trumpets
played, I was supposed to be safe. From then on. For the rest of my life. But
if what Haymitch says is true, and he’s got no reason to lie, I’ve never been
in such a dangerous place in my life.

It’s so much worse than being hunted in
the arena. There, I could only die. End of story. But out here Prim, my mother,
Gale, the people of District 12, everyone I care about back home could be
punished if I can’t pull off the girl-driven-crazy-by-love scenario Haymitch
has suggested.

So I still have a chance, though. Funny,
in the arena, when I poured out those berries, I was only thinking of outsmarting
the Gamemakers, not how my actions would reflect on the Capitol. But the Hunger
Games are their weapon and you are not supposed to be able to defeat it. So now
the Capitol will act as if they’ve been in control the whole time. As if they
orchestrated the whole event, right down to the double suicide. But that will
only work if I play along with them.

And Peeta . . . Peeta will suffer, too,
if this goes wrong. But what was it Haymitch said when I asked if he had told
Peeta the situation? That he had to pretend to be desperately in love?

“Don’t have to. He’s already there.”

Already thinking ahead of me in the
Games again and well aware of the danger we’re in? Or . . . already desperately
in love? I don’t know. I haven’t even begun to separate out my feelings about
Peeta. It’s too complicated. What I did as part of the Games. As opposed to
what I did out of anger at the Capitol. Or because of how it would be viewed
back in District 12. Or simply because it was the only decent thing to do. Or
what I did because I cared about him.

These are questions to be unraveled back
home, in the peace and quiet of the woods, when no one is watching. Not here
with every eye upon me. But I won’t have that luxury for who knows how long.
And right now, the most dangerous part of the Hunger Games is about to begin.

The anthem booms in my ears, and then I
hear Caesar Flickerman greeting the audience. Does he know how crucial it is to
get every word right from now on? He must. He will want to help us. The crowd
breaks into applause as the prep teams are presented. I imagine Flavius, Venia,
and Octavia bouncing around and taking ridiculous, bobbing bows. It’s a safe
bet they’re clueless. Then Effie’s introduced. How long she’s waited for this
moment. I hope she’s able to enjoy it because as misguided as Effie can be, she
has a very keen instinct about certain things and must at least suspect we’re
in trouble. Portia and Cinna receive huge cheers, of course, they’ve been
brilliant, had a dazzling debut. I now understand Cinna’s choice of dress for
me for tonight. I’ll need to look as girlish and innocent as possible. Haymitch’s
appearance brings a round of stomping that goes on at least five minutes. Well,
he’s accomplished a first. Keeping not only one but two tributes alive. What if
he hadn’t warned me in time? Would I have acted differently? Flaunted the
moment with the berries in the Capitol’s face? No, I don’t think so. But I
could easily have been a lot less convincing than I need to be now. Right now.
Because I can feel the plate lifting me up to the stage.

Blinding lights. The deafening roar
rattles the metal under my feet. Then there’s Peeta just a few yards away. He
looks so clean and healthy and beautiful, I can hardly recognize him. But his
smile is the same whether in mud or in the Capitol and when I see it, I take
about three steps and fling myself into his arms. He staggers back, almost
losing his balance, and that’s when I realize the slim, metal contraption in
his hand is some kind of cane. He rights himself and we just cling to each
other while the audience goes insane. He’s kissing me and all the time I’m
thinking, Do you
know? Do you know how much danger we’re in? After about ten minutes of this, Caesar
Flickerman taps on his shoulder to continue the show, and Peeta just pushes him
aside without even glancing at him. The audience goes berserk. Whether he knows
or not, Peeta is, as usual, playing the crowd exactly right.

Finally, Haymitch interrupts us and
gives us a good-natured shove toward the victor’s chair. Usually, this is a
single, ornate chair from which the winning tribute watches a film of the
highlights of the Games, but since there are two of us, the Gamemakers have
provided a plush red velvet couch. A small one, my mother would call it a love
seat, I think. I sit so close to Peeta that I’m practically on his lap, but one
look from Haymitch tells me it isn’t enough. Kicking off my sandals, I tuck my
feet to the side and lean my head against Peeta’s shoulder. His arm goes around
me automatically, and I feel like I’m back in the cave, curled up against him,
trying to keep warm. His shirt is made of the same yellow material as my dress,
but Portia’s put him in long black pants. No sandals, either, but a pair of
sturdy black boots he keeps solidly planted on the stage. I wish Cinna had
given me a similar outfit, I feel so vulnerable in this flimsy dress. But I
guess that was the point.

Caesar Flickerman makes a few more
jokes, and then it’s time for the show. This will last exactly three hours and
is required viewing for all of Panem. As the lights dim and the seal appears on
the screen, I realize I’m unprepared for this. I do not want to watch my
twenty-two fellow tributes die. I saw enough of them die the first time. My
heart starts pounding and I have a strong impulse to run. How have the other
victors faced this alone? During the highlights, they periodically show the
winner’s reaction up on a box in the corner of the screen. I think back to
earlier years . . . some are triumphant, pumping their fists in the air,
beating their chests. Most just seem stunned. All I know is that the only thing
keeping me on this love seat is Peeta — his arm around my shoulder, his other
hand claimed by both of mine. Of course, the previous victors didn’t have the
Capitol looking for a way to destroy them.

Condensing several weeks into three
hours is quite a feat, especially when you consider how many cameras were going
at once. Whoever puts together the highlights has to choose what sort of story
to tell. This year, for the first time, they tell a love story. I know Peeta
and I won, but a disproportionate amount of time is spent on us, right from the
beginning. I’m glad though, because it supports the whole crazy-in-love thing
that’s my defense for defying the Capitol, plus it means we won’t have as much
time to linger over the deaths.

The first half hour or so focuses on the
pre-arena events, the reaping, the chariot ride through the Capitol, our training
scores, and our interviews. There’s this sort of upbeat soundtrack playing
under it that makes it twice as awful because, of course, almost everyone
on-screen is dead.

Once we’re in the arena, there’s
detailed coverage of the bloodbath and then the filmmakers basically alternate
between shots of tributes dying and shots of us. Mostly Peeta really, there’s
no question he’s carrying this romance thing on his shoulders. Now I see what
the audience saw, how he misled the Careers about me, stayed awake the entire
night under the tracker jacker tree, fought Cato to let me escape and even
while he lay in that mud bank, whispered my name in his sleep. I seem heartless
in comparison — dodging fireballs, dropping nests, and blowing up supplies —
until I go hunting for Rue. They play her death in full, the spearing, my
failed rescue attempt, my arrow through the boy from District 1’s throat, Rue
drawing her last breath in my arms. And the song. I get to sing every note of the
song. Something inside me shuts down and I’m too numb to feel anything. It’s
like watching complete strangers in another Hunger Games. But I do notice they
omit the part where I covered her in flowers.

Right. Because even that smacks of
rebellion.

Things pick up for me once they’ve
announced two tributes from the same district can live and I shout out Peeta’s
name and then clap my hands over my mouth. If I’ve seemed indifferent to him
earlier, I make up for it now, by finding him, nursing him back to health,
going to the feast for the medicine, and being very free with my kisses.
Objectively, I can see the mutts and Cato’s death are as gruesome as ever, but
again, I feel it happens to people I have never met.

And then comes the moment with the
berries. I can hear the audience hushing one another, not wanting to miss anything.
A wave of gratitude to the filmmakers sweeps over me when they end not with the
announcement of our victory, but with me pounding on the glass door of the
hovercraft, screaming Peeta’s name as they try to revive him.

In terms of survival, it’s my best
moment all night.

The anthem’s playing yet again and we
rise as President Snow himself takes the stage followed by a little girl carrying
a cushion that holds the crown. There’s just one crown, though, and you can
hear the crowd’s confusion — whose head will he place it on? — until President
Snow gives it a twist and it separates into two halves. He places the first
around Peeta’s brow with a smile. He’s still smiling when he settles the second
on my head, but his eyes, just inches from mine, are as unforgiving as a snake’s.

That’s when I know that even though both
of us would have eaten the berries, I am to blame for having the idea. I’m the
instigator. I’m the one to be punished.

Much bowing and cheering follows. My arm
is about to fall off from waving when Caesar Flickerman finally bids the audience
good night, reminding them to tune in tomorrow for the final interviews. As if
they have a choice.

Peeta and I are whisked to the president’s
mansion for the Victory Banquet, where we have very little time to eat as Capitol
officials and particularly generous sponsors elbow one another out of the way
as they try to get their picture with us. Face after beaming face flashes by,
becoming increasingly intoxicated as the evening wears on. Occasionally, I
catch a glimpse of Haymitch, which is reassuring, or President Snow, which is
terrifying, but I keep laughing and thanking people and smiling as my picture
is taken. The one thing I never do is let go of Peeta’s hand.

The sun is just peeking over the horizon
when we straggle back to the twelfth floor of the Training Center. I think now
I’ll finally get a word alone with Peeta, but Haymitch sends him off with
Portia to get something fitted for the interview and personally escorts me to
my door.

“Why can’t I talk to him?” I ask.

“Plenty of time for talk when we get
home,” says Haymitch. “Go to bed, you’re on air at two.”

Despite Haymitch’s running interference,
I’m determined to see Peeta privately. After I toss and turn for a few hours, I
slip into the hall. My first thought is to check the roof, but it’s empty. Even
the city streets far below are deserted after the celebration last night. I go
back to bed for a while and then decide to go directly to his room, but when I
try to turn the knob, I find my own bedroom door has been locked from the
outside. I suspect Haymitch initially, but then there’s a more insidious fear
that the Capitol may by monitoring and confining me. I’ve been unable to escape
since the Hunger Games began, but this feels different, much more personal.
This feels like I’ve been imprisoned for a crime and I’m awaiting sentencing. I
quickly get back in bed and pretend to sleep until Effie Trinket comes to alert
me to the start of another “big, big, big day!”

I have about five minutes to eat a bowl
of hot grain and stew before the prep team descends. All I have to say is, “The
crowd loved you!” and it’s unnecessary to speak for the next couple of hours.
When Cinna comes in, he shoos them out and dresses me in a white, gauzy dress
and pink shoes. Then he personally adjusts my makeup until I seem to radiate a
soft, rosy glow. We make idle chitchat, but I’m afraid to ask him anything of
real importance because after the incident with the door, I can’t shake the
feeling that I’m being watched constantly.

The interview takes place right down the
hall in the sitting room. A space has been cleared and the love seat has been
moved in and surrounded by vases of red and pink roses. There are only a handful
of cameras to record the event. No live audience at least.

Caesar Flickerman gives me a warm hug
when I. come in. “Congratulations, Katniss. How are you faring?”

“Fine. Nervous about the interview,” I
say.

“Don’t be. We’re going to have a
fabulous time,” he says, giving my cheek a reassuring pat.

“I’m not good at talking about myself,”
I say.

“Nothing you say will be wrong,” he
says.

And I think, Oh, Caesar, if only that were true. But
actually, President Snow may be arranging some sort of “accident” for me as we
speak.

Then Peeta’s there looking handsome in
red and white, pulling me off to the side. “I hardly get to see you. Haymitch
seems bent on keeping us apart.”

Haymitch is actually bent on keeping us
alive, but there are too many ears listening, so I just say, “Yes, he’s gotten
very responsible lately.”

“Well, there’s just this and we go home.
Then he can’t watch us all the time,” says Peeta.

I feel a sort of shiver run through me
and there’s no time to analyze why, because they’re ready for us. We sit somewhat
formally on the love seat, but Caesar says, “Oh, go ahead and curl up next to
him if you want. It looked very sweet.” So I tuck my feet up and Peeta pulls me
in close to him.

Someone counts backward and just like
that, we’re being broadcast live to the entire country. Caesar Flickerman is
wonderful, teasing, joking, getting choked up when the occasion presents
itself. He and Peeta already have the rapport they established that night of
the first interview, that easy banter, so I just smile a lot and try to speak
as little as possible. I mean, I have to talk some, but as soon as I can I redirect
the conversation back to Peeta.

Eventually though, Caesar begins to pose
questions that insist on fuller answers. “Well, Peeta, we know, from our days
in the cave, that it was love at first sight for you from what, age five?”
Caesar says.

“From the moment I laid eyes on her,”
says Peeta.

“But, Katniss, what a ride for you. I
think the real excitement for the audience was watching you fall for him. When
did you realize you were in love with him?” asks Caesar.

“Oh, that’s a hard one . . .” I give a
faint, breathy laugh and look down at my hands. Help.

“Well, I know when it hit me. The night
when you shouted out his name from that tree,” says Caesar.

Thank you, Caesar! I think, and then go with his idea. “Yes,
I guess that was it. I mean, until that point, I just tried not to think about
what my feelings might be, honestly, because it was so confusing and it only
made things worse if I actually cared about him. But then, in the tree,
everything changed,” I say.

“Why do you think that was?” urges
Caesar.

“Maybe . . . because for the first time
. . . there was a chance I could keep him,” I say.

Behind a cameraman, I see Haymitch give
a sort of huff with relief and I know I’ve said the right thing. Caesar pulls
out a handkerchief and has to take a moment because he’s so moved. I can feel
Peeta press his forehead into my temple and he asks, “So now that you’ve got
me, what are you going to do with me?”

I turn in to him. “Put you somewhere you
can’t get hurt.” And when he kisses me, people in the room actually sigh.

For Caesar, this is a natural place to
segue into all the ways we did get hurt in the arena, from burns, to stings, to
wounds. But it’s not until we get around to the mutts that I forget I’m on
camera. When Caesar asks Peeta how his “new leg” is working out.

“New leg?” I say, and I can’t help
reaching out and pulling up the bottom of Peeta’s pants. “Oh, no,” I whisper,
taking in the metal-and-plastic device that has replaced his flesh.

“No one
told you?” asks Caesar gently. I shake my head.

“I haven’t
had the chance,” says Peeta with a slight shrug.

“It’s my fault,” I say. “Because I used
that tourniquet.”

“Yes, it’s your fault I’m alive,” says
Peeta.

“He’s right,” says Caesar. “He’d have
bled to death for sure without it.”

I guess this is true, but I can’t help
feeling upset about it to the extent that I’m afraid I might cry and then I
remember everyone in the country is watching me so I just bury my face in Peeta’s
shirt. It takes them a couple of minutes to coax me back out because it’s
better in the shirt, where no one can see me, and when I do come out, Caesar
backs off questioning me so I can recover. In fact, he pretty much leaves me
alone until the berries come up.

“Katniss, I know you’ve had a shock, but
I’ve got to ask. The moment when you pulled out those berries. What was going
on in your mind . . . hm?” he says.

I take a long pause before I answer,
trying to collect my thoughts. This is the crucial moment where I either challenged
the Capitol or went so crazy at the idea of losing Peeta that I can’t be held
responsible for my actions. It seems to call for a big, dramatic speech, but
all I get out is one almost inaudible sentence. “I don’t know, I just . . .
couldn’t bear the thought of . . . being without him.”

“Peeta? Anything to add?” asks Caesar.

“No. I think that goes for both of us,”
he says.

Caesar signs off and it’s over. Everyone’s
laughing and crying and hugging, but I’m still not sure until I reach Haymitch.
“Okay?” I whisper.

“Perfect,” he answers.

I go back to my room to collect a few
things and find there’s nothing to take but the mockingjay pin Madge gave me.
Someone returned it to my room after the Games. They drive us through the streets
in a car with blackened windows, and the train’s waiting for us. We barely have
time to say good-bye to Cinna and Portia, although we’ll see them in a few
months, when we tour the districts for a round of victory ceremonies. It’s the
Capitol’s way of reminding people that the Hunger Games never really go away.
We’ll be given a lot of useless plaques, and everyone will have to pretend they
love us.

The train begins moving and we’re
plunged into night until we clear the tunnel and I take my first free breath
since the reaping. Effie is accompanying us back and Haymitch, too, of course.
We eat an enormous dinner and settle into silence in front of the television to
watch a replay of the interview. With the Capitol growing farther away every
second, I begin to think of home. Of Prim and my mother. Of Gale. I excuse myself
to change out of my dress and into a plain shirt and pants. As I slowly,
thoroughly wash the makeup from my face and put my hair in its braid, I begin
transforming back into myself. Katniss Everdeen. A girl who lives in the Seam.
Hunts in the woods. Trades in the Hob. I stare in the mirror as I try to remember
who I am and who I am not. By the time I join the others, the pressure of Peeta’s
arm around my shoulders feels alien.

When the train makes a brief stop for
fuel, we’re allowed to go outside for some fresh air. There’s no longer any
need to guard us. Peeta and I walk down along the track, hand in hand, and I
can’t find anything to say now that we’re alone. He stops to gather a bunch of
wildflowers for me. When he presents them, I work hard to look pleased. Because
he can’t know that the pink-and-white flowers are the tops of wild onions and only
remind me of the hours I’ve spent gathering them with Gale.

Gale. The idea of seeing Gale in a
matter of hours makes my stomach churn. But why? I can’t quite frame it in my
mind. I only know that I feel like I’ve been lying to someone who trusts me. Or
more accurately, to two people. I’ve been getting away with it up to this point
because of the Games. But there will be no Games to hide behind back home.

“What’s wrong?” Peeta asks.

“Nothing,” I answer. We continue
walking, past the end of the train, out where even I’m fairly sure there are no
cameras hidden in the scrubby bushes along the track. Still no words come.

Haymitch startles me when he lays a hand
on my back. Even now, in the middle of nowhere, he keeps his voice down. “Great
job, you two. Just keep it up in the district until the cameras are gone. We
should be okay.” I watch him head back to the train, avoiding Peeta’s eyes.

“What’s he mean?” Peeta asks me.

“It’s the Capitol. They didn’t like our
stunt with the berries,” I blurt out.

“What? What are you talking about?” he
says.

“It seemed too rebellious. So, Haymitch
has been coaching me through the last few days. So I didn’t make it worse,” I
say.

“Coaching you? But not me,” says Peeta.

“He knew you were smart enough to get it
right,” I say.

“I didn’t know there was anything to get
right,” says Peeta. “So, what you’re saying is, these last few days and then I
guess . . . back in the arena . . . that was just some strategy you two worked
out.”

“No. I mean, I couldn’t even talk to him
in the arena, could I?” I stammer.

“But you knew what he wanted you to do,
didn’t you?” says Peeta. I bite my lip. “Katniss?” He drops my hand and I take
a step, as if to catch my balance.

“It was all for the Games,” Peeta says. “How
you acted.”

“Not all of it,” I say, tightly holding
onto my flowers.

“Then how much? No, forget that. I guess
the real question is what’s going to be left when we get home?” he says.

“I don’t know. The closer we get to
District Twelve, the more confused I get,” I say. He waits, for further
explanation, but none’s forthcoming.

“Well, let me know when you work it out,”
he says, and the pain in his voice is palpable.

I know my ears are healed because, even
with the rumble of the engine, I can hear every step he takes back to the
train. By the time I’ve climbed aboard, Peeta has disappeared into his room
for the night. I don’t see him the next morning, either. In fact, the next time
he turns up, we’re pulling into District 12. He gives me a nod, his face
expressionless.

I want to tell him that he’s not being
fair. That we were strangers. That I did what it took to stay alive, to keep us
both alive in the arena. That I can’t explain how things are with Gale because
I don’t know myself. That it’s no good loving me because I’m never going to get
married anyway and he’d just end up hating me later instead of sooner. That if
I do have feelings for him, it doesn’t matter because I’ll never be able to afford
the kind of love that leads to a family, to children. And how can he? How can
he after what we’ve just been through?

I also want to tell him how much I
already miss him. But that wouldn’t be fair on my part.

So we just stand there silently,
watching our grimy little station rise up around us. Through the window, I can
see the platform’s thick with cameras. Everyone will be eagerly watching our
homecoming.

Out of the corner of my eye, I see Peeta
extend his hand. I look at him, unsure. “One more time? For the audience?” he
says. His voice isn’t angry. It’s hollow, which is worse. Already the boy with
the bread is slipping away from me.

I take his hand, holding on tightly,
preparing for the cameras, and dreading the moment when I will finally have to
let go.

END OF BOOK ONE

image007.jpg

image008.jpg

image005.jpg

image006.gif

image003.jpg

image001.jpg
SUZANNE
COLLINS

image004.jpg

image002.gif

image009.gif

image011.gif

image010.gif

cover.jpg

nav.xhtml

 		Start

image022.gif

image021.gif

image013.jpg

image012.gif

image015.gif

image014.gif

image017.gif

image016.gif

image019.gif

image018.gif

image020.gif

image024.gif

image023.gif

image026.gif

image025.gif

image028.gif

image027.gif

