

SYNOPSIS

Piper is sitting in her hospital bed, watching the most important people in her life go through their own hell to help fix their mistakes against her. Axel is drowning himself in his work to help her, losing more than just her and his sanity along the way. Lukas is trying to save the love of his life while surviving under the wing of Piper's tyrannical brother. When they fall into desperation's grasp, they'll break the law for each other. How will Piper find her way out of her drug induced daze? What will happen when Axel finally finishes his obsession? Will Lukas find his way back to his love and save her brother from his fatal end?

"I couldn't take my eyes off the words after I started."

- **Hanna, a best selling author (also author of this book)**

"They put the novella in this."

- **Natalie Novella, a novella expert**

"I couldn't put the book down because when I did, they threatened to kill my cat."

- **Matt Ruppel, a chemistry teacher of High Tech High**