Non-Fiction: Views from the Verge
Extracts: The Mariana Trench to Inner City Lagos

1. Murky Waters Ahead | The Guardian Newspaper
‘Other parts of the deep sea are at immediate risk’ – Why are parts of the deep sea at immediate risk?

2. Emma Watson Opens Up About Therapy After ‘Harry Potter’ | Forbes Magazine
‘Watson opened up on her experience since Harry Potter’ – Is Emma Watson more than just Hollywood star?

3. At Home In Lagos With Chimamanda Ngozi Adichie | Esquire Magazine
‘Other parts of the deep sea are at immediate risk’ – Why are parts of the deep sea at immediate risk?

4. The Great Buenos Aires Bank Heist | GQ Magazine
‘For more than six hours, the nation was transfixed’ – How is the article structured to create a feeling of suspense?

5. Everything You Know About Obesity Is Wrong | The Huffington Post
‘And so it’s time for a paradigm shift’ – How does the writer forcefully convey his views about obesity?

6. Gimme Shelter | Harper’s Magazine
‘It offered about as much space as an overhead bin’ – How does the writer present his temporary home?

7. Mavericks | n+1 Magazine
‘The inconvenience is unavoidable’ – What makes the Mavericks International such an appealing competition?

From Murky Waters Ahead
Published: 	2nd February, 2020
Source: 		The Guardian Newspaper

	The reaches of the sea beneath 6km are known as the hadal zone, taking their name from the underworld of 	the ancient Greeks: the depth of the Mariana Trench ensures it is perpetually dark, and that temperatures are 	only just above freezing. Yet we are discovering that if it is an inhospitable space for humans, it is far from 	deserted. Four years ago, a live video feed from a remotely operated vessel allowed ordinary viewers to see 5	the abundant, though ‘not very diverse’, life to be found down there. The area now enjoys protection, 		escaping unscathed after it was listed as one of the 27 national monuments that Donald Trump placed under 	review in 2017.

[image:]

	Other parts of the deep sea are at immediate risk. Even as researchers increase their ability to explore this 	world, the race is on to exploit it. An analysis published last month in the journal One Earth warned of the 10	threat to the oceans from ‘blue acceleration’, the recent rise in marine industrialisation, which includes 	seabed mineral mining.

	Greenpeace warned last year that 29 ocean-floor exploration licences had been issued, covering an area 	totalling 1.3 million sq km – threatening to worsen the climate emergency by disrupting carbon stores in 	seafloor sediments, as well as destroying barely explored habitats that might offer extraordinary scientific 15	insights – and even new medicines. Though the UN is supposed to wrap up a global ocean treaty this year, 	many campaigners are pessimistic about the prospect of it offering the kind of protection they believe is 	needed. Governments must do better. To fall short would not only threaten the habitats and creatures of the 	deep, but humans too, however unlikely most of us are to ever venture down there.

Big Question
‘Other parts of the deep sea are at immediate risk’ – Why are parts of the deep sea at immediate risk?

………..

Quick Review Questions
1. How far down is the ‘hadal zone’?
2. Where does the ‘hadal zone’ get its name?
3. What does ‘inhospitable’ mean?
4. What does ‘exploit’ mean?
5. What is ‘blue acceleration’?
6. What does ‘pessimistic’ mean?

Aspects to Consider
1. The difference between the ‘Mariana Trench’ and the ‘other parts of the deep sea’
2. The warning from the journal One Earth
3. The warning from Greenpeace
4. The UN global ocean treaty

From Emma Watson Opens Up About Therapy After ‘Harry Potter’
Published: 	6th November, 2019
Source: 		Forbes Magazine

	August 2020 will mark 20 years since Daniel Radcliffe, Emma Watson and Rupert Grint were cast as the core 	trio of characters in the Harry Potter film series. Speaking to Paris Lees for British Vogue, Watson opened up 	on her experience since Harry Potter, saying she decided to go to therapy to sort through her thoughts and 	feelings of guilt about starring as Hermione Granger in the franchise.

5 	‘I’ve sat in therapy and felt really guilty about it. I’m like, why me? Somebody else would have enjoyed and 	wanted this aspect of it more than I did. And I’ve struggled a lot with the guilt around that. I’m like, I should be 	enjoying this a lot more, I should be more excited and I’m actually really struggling.’

	It’s refreshing to see somebody of Watson’s fame and history given the opportunity to be candid about her 	experience of the pressures of being in a role with such high expectations from the age of eleven. Whilst the 10	world saw her as Hermione Granger for over a decade, Watson said remaining rooted in her own identity 	helped her eventually ‘find peace:’

	‘Part of what’s helped me find peace is there were moments when it got so big where I almost had vertigo 	and felt it got so big that I felt l disconnected, and part of the peace within myself is remembering my identity. 	I am someone’s daughter. I am my mother’s daughter, I am my father’s daughter, I am a sister. I belong to a 15 	family. I come from a place, I have roots. There’s a whole big existence and identity that I have that’s really 	important and weighted and solid, that has nothing to do with any of that.’

[image: Emma Watson on the cover of the December 2019 edition of British Vogue.]
	
	Outside of her acting career since Harry Potter, Emma Watson has given her voice and platform to women’s 	rights, LGBT+ rights, and sustainability campaigns. She serves as UN Women Goodwill Ambassador, 	advocating the HeForShe campaign to end gender inequality. Watson kicked off the campaign at a special 20	event at the UN Headquarters in 2014 with a rousing, bold speech on being a feminist and ending sexual 	harassment, closing with a memorable call to action: ‘Ask yourself – if not me, who? If not now, when?’

	She has since served on global summit panels for years, and earlier this year sat down with Nobel Peace Prize 	winner Dr Denis Mukwege in London for a sombre conversation organised by New York Times about gender-	based violence, and Mukwege’s work as a human rights activist and doctor working to end the use of rape as 25	a weapon of war. Watson also contributed to the original TimesUp campaign and #MeToo fund to support 	victims of sexual harassment after Harvey Weinstein was exposed by several women in the movie industry for 	subjecting them to sexual harassment and assault. She also set up a hotline for victims of sexual harassment in 	the workplace.
Big Question
‘Watson opened up on her experience since Harry Potter’ – Is Emma Watson more than just Hollywood star?

………..

Quick Review Questions
1. What is the name of the journalist who conducted the interview?
2. Why does Watson feel ‘really guilty’?
3. How long is a decade?
4. What is her role with the UN?
5. What is the name of the Nobel Peace Prize winner she ‘sat down with’?
6. What sort of a hotline did Watson set up?

Extracts to Consider
[image:]

[image:]

Multiple-Choice Question
Which two adjectives most precisely convey Watson’s characteristics (as presented in the article)?
A. Pessimistic and unenthusiastic
B. Happy and hopeful
C. Ungrateful and impolite
D. Candid and determined

From At Home In Lagos With Chimamanda Ngozi Adichie
Published: 	29th April, 2019
Source: 		Esquire Magazine

	Lagos will not court you. It is a city that is what it is. I have lived part-time in Lagos for 10 years and I complain 	about it each time I return from my home in the US – its allergy to order, its stultifying traffic, its power cuts. I 	like, though, that nothing about Lagos was crafted for the tourist, nothing done to appeal to the visitor. 	Tourism has its uses, but it can mangle a city, especially a developing city, and flatten it into a permanent 5 	shape of service: the city’s default becomes a simpering bow, and its people turn the greyest parts of 	themselves into colourful props. In this sense, Lagos has a certain authenticity because it is indifferent to 	ingratiating itself; it will treat your love with an embrace, and your hate with a shrug. What you see in Lagos is 	what Lagos truly is.

	And what do you see? A city in a state of shifting impermanence. A place still becoming. In newer Lagos, 10 	houses sprout up on land reclaimed from the sea, and in older Lagos, buildings are knocked down so that 	ambitious new ones might live. A street last seen six months ago is different today, sometimes imperceptibly 	so – a tiny store has appeared at a corner – and sometimes baldly so, with a structure gone, or shuttered, or 	expanded. Shops come and go. Today, a boutique’s slender mannequin in a tightly pinned dress; tomorrow, a 	home accessories shop with gilt-edged furniture on display.

15 	Admiralty Road is cluttered, pulsing, optimistic. It is the business heart of Lekki, in the highbrow part of Lagos 	called The Island. Twenty years ago, Lekki was swampland and today the houses in its estates cost millions of 	dollars. It was supposed to be mostly residential but now it is undecided, as though partly trying to fend off 	the relentless encroachment of commerce, and partly revelling in its ever-growing restaurants, nightclubs and 	shops.

20 	So forward-looking is Lagos, headlong, rushing, dissatisfied in its own frenzy, that in its haste it might very well 	sacrifice long-term planning or the possibility of permanence. Or the faith of its citizens. One wonders always: 	have things been done properly? Eko Atlantic City, the new ultra-expensive slice of land reclaimed from the 	Atlantic Ocean, has already been mostly sold to developers, and promises Dubai-like infrastructure, but my 	reaction remains one of scepticism. I cannot stop imagining the ocean one day re-taking its own.

[image: Chimamanda Ngozi Adichie Lagos]
Big Question
‘What you see in Lagos is what Lagos truly is’ – How does Adichie present the Nigerian city of Lagos?

………..

Retrieval
1. Lagos is a busy, bustling city
2. Lagos is a city that is expanding
3. Lagos can be a frustrating place to live – at least at times

Images
[image: Nigeria - Is there something to see in Lagos? - Sven's Travel Venues]

[image: Design Week Lagos (DWL) | ArchDaily]

Key Quotations
1. ‘In newer Lagos, houses sprout up on land reclaimed from the sea’ (9-10)
2. ‘Admiralty Road is cluttered, pulsing, optimistic’ (15)
3. ‘So forward-looking is Lagos, headlong, rushing, dissatisfied in its own frenzy’ (20)
4. ‘One wonders always: have things been done properly?’ (21-22)

From The Great Buenos Aires Bank Heist
Published: 	20th April, 2020
Source: 		GQ Magazine

	There were five thieves in the bank, costumed in various disguises, and now they were trapped, along with 23 	hostages. Outside, the streets were swarming with police, who soon established radio contact with one of the 	robbers, who called himself Walter. The thieves knew they were surrounded, Walter said, but they weren’t 	yet ready to give up. And until they were, the police had better stay back.

5 	For more than six hours, the nation was transfixed. The police had nicknamed Walter ‘the Man in the Gray 	Suit.’ He was instantly famous. The hostages, Walter said, were being treated well. The mood inside seemed 	oddly ebullient: At one point, Walter and another robber could be heard singing ‘Happy Birthday’ to a bank 	employee whose phone had been buzzing with birthday messages from friends and family. At 3:30 in the 	afternoon, Walter asked for pizzas; the hostages were hungry, he said. Then, only a few minutes later, Walter 10	went silent. For over three hours, police leaders and city officials fretted over what to do as further attempts 	to reach Walter failed.

	Finally, a team of special-forces officers took up position outside the bank. At 7pm, they burst inside. But 	there was no shoot-out, no commotion. And no sign of the thieves. The hostages were dispersed on three 	floors – the lobby level, a mezzanine space, and down in a basement conference room, which had been 15	locked from the inside. They were all unharmed. It wasn’t until detectives reached the basement that they 	discovered what the robbers had truly been after. There, in the expanse of the bank’s subterranean level, 	hundreds of reinforced-steel safe-deposit boxes lined the walls. And in a place like San Isidro, at a time like 	2006, those boxes represented a veritable treasure trove.

[image: illustration of robbers on a dingy]
	
	Argentines are uniquely distrustful of their banks, and for good reason. They’ve been betrayed by them, over 20	and over. Most famously in 2001, when the collapse of the national banking system, known as the corralito, 	erased entire fortunes, affecting millions. With no faith in accounts, bank customers began tucking their 	savings – their cash, jewellery, and other valuables – into safe-deposit boxes. And this particular bank, 	situated in one of the richest enclaves of Argentina, must have seemed especially enticing, flush as its deposit 	boxes were sure to be with the fortunes of the city’s most well-to-do.

25	Somehow the thieves had smashed open a huge number of the boxes – 143 of the bank’s 400 – and cleaned 	them out. But what exactly they’d grabbed, or where they’d gone, was a mystery. Cops swept every inch of 	the bank’s three floors but failed to locate a single member of the gang. The bank had only two exits—both of 	which had been covered by police since the siege began. All of the building’s windows were intact. And the 	robbers were not hiding among the hostages. They’d simply vanished.
Big Question
‘For more than six hours, the nation was transfixed’ – How is the article structured to create a feeling of suspense?

………..

Quick Review Questions
1. How many thieves were there?
2. How many hostages did they take?
3. Who is Walter?
4. What was his nickname?
5. Were any of the hostages harmed?
6. What does ‘subterranean’ mean?
7. Do Argentines typically trust banks?
8. How many of the deposit boxes did the thieves force open?

Questions to Consider
1. How does the article open?
2. How is Walter introduced?
3. What events unfold over the ‘six hours’ that keep the nation ‘transfixed’?
4. What is the focus of the penultimate paragraph?
5. What is the focus of the final paragraph?

Key Words
· Beginning
· Middle
· End
· Focus
· Shift
· Zoom-in
· Zoom-out
· Contrast
· Develop

From Everything You Know About Obesity Is Wrong
Published: 	19th September, 2018
Source: 		Huffington Post

	Obesity, we are told, is a personal failing that strains our health care system, shrinks our GDP and saps our 	military strength. It is also an excuse to bully fat people in one sentence and then inform them in the next that 	you are doing it for their own good. That’s why the fear of becoming fat, or staying that way, drives Americans 	to spend more on dieting every year than we spend on video games or movies. Forty-five percent of adults 5	say they’re preoccupied with their weight some or all of the time – an 11-point rise since 1990. Nearly half of 	3 to 6 year old girls say they worry about being fat. The emotional costs are incalculable. I have never 	written a story where so many of my sources cried during interviews, where they double and triple checked 	that I would not reveal their names, where they shook with anger describing their interactions with doctors 	and strangers and their own families.

[image: 21 Silhouette Of A Fat Man Standing Weight Scale Illustrations ...]

10	For 60 years, doctors and researchers have known two things that could have improved, or even saved, 	millions of lives. The first is that diets do not work. Not just paleo or Atkins or Weight Watchers or Goop, but 	all diets. Since 1959, research has shown that 95 to 98 percent of attempts to lose weight fail and that two-	thirds of dieters gain back more than they lost. The reasons are biological and irreversible. As early as 1969, 	research showed that losing just 3 percent of your body weight resulted in a 17 percent slowdown in your 15	metabolism – a body-wide starvation response that blasts you with hunger hormones and drops your internal 	temperature until you rise back to your highest weight. Keeping weight off means fighting your body’s energy-	regulation system and battling hunger all day, every day, for the rest of your life.

	The second big lesson the medical establishment has learned and rejected over and over again is that weight 	and health are not perfect synonyms. Yes, nearly every population-level study finds that fat people have 20	worse cardiovascular health than thin people. But individuals are not averages: Studies have found that 	anywhere from one-third to three-quarters of people classified as obese are metabolically healthy. They show 	no signs of elevated blood pressure, insulin resistance or high cholesterol. Meanwhile, about a quarter of non-	overweight people are what epidemiologists call ‘the lean unhealthy.’ A 2016 study that followed participants 	for an average of 19 years found that unfit skinny people were twice as likely to get diabetes as fit fat people. 25	Habits, no matter your size, are what really matter. Dozens of indicators, from vegetable consumption to 	regular exercise to grip strength, provide a better snapshot of someone’s health than looking at her from 	across a room.

	The terrible irony is that for 60 years, we’ve approached the obesity epidemic like a fad dieter: If we just try 	the exact same thing one more time, we’ll get a different result. And so it’s time for a paradigm shift. We’re 	not going to become a skinnier country. But we still have a chance to become a healthier one.
Big Question
‘And so it’s time for a paradigm shift’ – How does the writer forcefully convey his views about obesity?

………..

Quick Review Questions
1. What does ‘incalculable’ mean?
2. What two things have doctors and researchers known that ‘could have improved, or even saved, millions of lives’?
3. What does ‘irreversible’ mean?
4. What are synonyms?
5. What does a ‘paradigm shift’ involve?

Retrieval
1. More Americans are concerned about their now than in 1990
2. Very young children worry about being fat
3. Our general understanding of how to deal with obesity is flawed
4. Being obese is not the same as being unhealthy

Key Quotations
1. ‘Forty-five percent of adults say they’re preoccupied with their weight’ (4-5)
2. ‘I have never written a story where so many of my sources cried during interviews’ (6-7)
3. ‘The first is that diets do not work’ (11)
4. ‘losing just 3 percent of your body weight resulted in a 17 percent slowdown in your metabolism’ (14-15)
5. ‘The terrible irony is that for 60 years, we’ve approached the obesity epidemic like a fad dieter’ (28)

From Gimme Shelter
Published: 	1st December, 2019
Source: 		Harper’s Magazine

	Inside, my hovel smelled musty as a summer cottage in the off-season. The walls were unpainted plywood. 	The floor, tongue-and-groove softwood, had never been stained, except by rain, which had leached through 	the boards, turning the fir underfoot a buttery brown. At eye level was a loft. It was intended as sleeping 	quarters, to maximize the square footage, but in fact it offered about as much space as an overhead bin on an 5	economy flight. A treacherous ladder, built like a game of Jenga, led up to this compartment. I had pilfered a 	tattered twin mattress from the front house, and I laid it across the water-warped floor. The mattress 	carpeted the softwood nearly wall-to-wall, so that to dress I had to stand on my bed, and to lace my shoes I 	kicked open the French doors and stretched my feet into the yard.

	It rained. First for days, then for weeks. The yard filled up with a quarter foot of water, as if somewhere a 10	levee had collapsed, and the heads of coyote mint and monkey flower became lily pads. At night, ghosts of 	mist rose from the pools, and inside my shack I could see my breath, even with my space heater turned to 	ten. The power flickered. To use the toilet or kitchen in Erik’s house I dashed through the mud, high-stepping, 	and returned to the shack soaked and shivering. There was nowhere to sit or lie other than my mattress, so I 	spent most nights pupated in my sleeping bag, the zipper under my chin, the space heater tucked under the 15	covers with me as I watched the rain fall outside and the waterline creep slowly up the walls.

	Across the street from my shack was Easy Liquor. A few weeks earlier, I’d been walking home in a downpour 	when I stumbled on a shirtless man circling its parking lot, shouting angrily, his hands clutched over his 	stomach. I asked if I could help. ‘Pull it out!’ he shouted, and he shook his fists at me, revealing a knife handle 	where his belly button should have been. Another evening, on West MacArthur, I watched a large man shove 20	his shopping cart into the path of a techie on a bicycle. The techie swerved and fell, and the homeless man 	put one foot on his victim’s chest and tugged at his Google laptop bag.

	‘It is a feeling of relief, almost of pleasure, at knowing yourself at last genuinely down and out,’ George Orwell 	wrote in Down and Out in Paris and London. ‘You have talked so often of going to the dogs – and well, here 	are the dogs, and you have reached them, and you can stand it. It takes off a lot of anxiety.’

25	The powerful thing about smallness, it occurred to me, isn’t actually smallness for its own sake – the point, 	instead, is a matter of scale. If you reduce the size of your life enough, then the smallest change can be a 	profound improvement. Yet the hardest thing is to recognize your smallness without being diminished by it. In 	my shack I was always balancing that tension – I didn’t want to become so small that I disappeared, I just 	wanted to hide for a little while.

[image:]
Big Question
‘It offered about as much space as an overhead bin’ – How does the writer present his temporary home?

………..

Multiple-Choice Questions
Which adjective most precisely describe the ‘hovel’
A. Cosy
B. Claustrophobic
C. Small
D. Spacious

Which statement most precisely describes the neighbourhood?
A. A violent and dangerous place
B. A supportive community
C. A sophisticated and modern urban area
D. A charming, but unpredictable development

Extracts to Consider
[image:]

[image:]

From Mavericks
Published: 	1st September, 2013
Source: 		n+1 Magazine

	The air smells faintly of salt water, and strongly of bonfires, diesel fuel, and weed. seagulls squawk, the sky on 	the horizon is just turning green, and the air is cold in that prankish West Coast way that’s impossible to take 	seriously and pointless to dress for. Once the sun comes up and the fog burns off, it’s going to be a perfect 	day. It’s 6am, high tide, and I’m a thirty-minute, eucalyptus-dense drive south of San Francisco in Princeton- 5 	by-the-Sea, a tiny village with some of the biggest waves in the world and not much else. Shadowy figures are 	perched in the beds of pickup trucks; they speak in low voices and occasionally take sips of coffee. I’m sitting 	on the ground in the near dark, waiting for a surf contest to begin.

	An unusually steep, unusually deep Pliocene-epoch sedimentary reef rises half a mile offshore. This is where 	Mavericks breaks, where from November to March waves can top out at 100 feet, making them roughly ten 10 	times the height of what most surfers would consider ‘big’. Sharks are common, as are riptides and exposed 	rocks. Accomplished big-wave surfers – famous ones – have died here. Some years – when tides and swells 	and winds and storms combine infelicitously – the waves here fail to break at anything above twenty feet, 	which means for Mavericks that they are hardly waves at all. If the conditions aren’t right, the contest doesn’t 	happen. When it does happen, the Mavericks Invitational is announced a few days ahead of time, and even in 15 	this case the plan is provisional at best. The inconvenience is unavoidable; one elemental change can ruin the 	wave.

	It’s Sunday, and the Mavericks Invitational was announced on Thursday, which means that twelve of the 	twenty-four competitors had to buy plane tickets – from Los Angeles, Hawaii, Brazil, and South Africa – fast. 	The other twelve live less than an hour’s drive away, and would probably be surfing here today, contest or no 20 	contest. They all know each other, and most surf together regularly. On this winter morning, it’s been three 	years since the last invitational. Compared with most professional athletes, these guys are ancient. Matt 	Ambrose of Pacifica is 40. Shane Desmond and Ken ‘Skindog’ Collins, both from Santa Cruz, are 42 and 43, 	respectively. At 31, Shawn Dollar, also from Santa Cruz, is one of the youngest competitors. He also holds the 	world record for the biggest wave ever paddled into (sixty-one feet, a scale at which almost every other surfer 25 	would opt for tow-in). I ask Dollar why the surfers at Mavericks are so old. It’s ‘scary as shit,’ he says, raising 	his eyebrows. ‘It takes you years and years and years to break down fear. Put a 16-year-old kid out there? He’s 	probably going to drown.’

[image: Mavericks surf contest won't happen Tuesday]
Big Question
‘The inconvenience is unavoidable’ – What makes the Mavericks International such an appealing competition?

………..

Quick Review Questions
1. What sport is the article about?
2. What does the air smell of?
3. What is the writer waiting for?
4. How high can waves rise at Mavericks from November to March?
5. Do sharks inhabit the waters?
6. How far in advance is the Mavericks Invitational typically announced?
7. How old is Shawn Dollar?
8. Who holds the record for the biggest wave ever paddled into?

Images
[image: The ChachFiles: The Mavericks Contest That Wasn't]

Aspects to Consider
1. The unpredictability of the surf
2. The characteristics of the water
3. The competitors

2
image2.png
DEC

EMMA

// SON
Pholographed by
dlasdair McLellan

Lily Aldridge
Jonatha
Inderson _
AOMI
AMPBE
Mariah Carey

Coddington

RENI DO-LODGE
Henry Goldir

DIANE
L
Kate Moss
DAVID
Irina Shavk
Viscountess

image3.png
Outside of her acting career since Harry Potter, Emma Watson has given her voice and platform to women’s
rights, LGBT+ rights, and sustainability campaigns. She serves as UN Women Goodwill Ambassador,
advocating the HeForShe campaign to end gender inequality. Watson kicked off the campaign at a special
event at the UN Headquarters in 2014 with a rousing, bold speech on being a feminist and ending sexual
harassment, closing with a memorable call to action: ‘Ask yourself —if not me, who? If not now, when?’

image4.png
She has since served on global summit panels for years, and earlier this year sat down with Nobel Peace Prize
winner Dr Denis Mukwege in London for a sombre conversation organised by New York Times about gender-
based violence, and Mukwege’s work as a human rights activist and doctor working to end the use of rape as
a weapon of war. Watson also contributed to the original TimesUp campaign and #MeToo fund to support
victims of sexual harassment after Harvey Weinstein was exposed by several women in the movie industry for
subjecting them to sexual harassment and assault. She also set up a hotline for victims of sexual harassment in
the workplace.

image5.jpeg

image6.png

image7.png

image8.jpeg

image9.png

image10.png

image11.png
Inside, my hovel smelled musty as a summer cottage in the off-season. The walls were unpainted plywood.
The floor, tongue-and-groove softwood, had never been stained, except by rain, which had leached through
the boards, turning the fir underfoot a buttery brown. At eye level was a loft. It was intended as sleeping
quarters, to maximize the square footage, but in fact it offered about as much space as an overhead bin on an
economy flight. lAtreacherous ladder, built like a game of Jenga, led up to this compartment. | had pilfered a
tattered twin mattress from the front house, and | laid it across the water-warped floor. The mattress
carpeted the softwood nearly wall-to-wall, so that to dress | had to stand on my bed, and to lace my shoes |
kicked open the French doors and stretched my feet into the yard.

image12.png
It rained. First for days, then for weeks. The yard filled up with a quarter foot of water, as if somewhere a
levee had collapsed, and the heads of coyote mint and monkey flower became lily pads. At night, ghosts of
mist rose from the pools, and inside my shack | could see my breath, even with my space heater turned to
ten. The power flickered. To use the toilet or kitchen in Erik’s house | dashed through the mud, high-stepping,
and returned to the shack soaked and shivering. There was nowhere to sit or lie other than my mattress, so |
spent most nights pupated in my sleeping bag, the zipper under my chin, the space heater tucked under the
covers with me as | watched the rain fall outside and the waterline creep slowly up the walls.

image13.png

image14.png

image1.png

