

 		
 		

 			
 			

 				

 					
 				

 			

 		

 	

 		
 		

 			
 			
 Copyright © 2018 by Michelle Obama

 			
 All rights reserved.

 			
 Published in the United States by Crown, an imprint of the Crown Publishing Group,
 a division of Penguin Random House LLC, New York.

 			
 crownpublishing.com

 			
 CROWN and the Crown colophon are registered trademarks of Penguin Random House LLC.

 			
 Photograph credits appear on this page.

 			
 Library of Congress Cataloging-in-Publication Data is available upon request.

 			
 ISBN 9781524763138

 			
 Ebook ISBN 9781524763152

 			
 Cover design by Christopher Brand

 			
 Cover photograph by Miller Mobley

 			
 v5.4

 			
 ep

 		

 	

 		
 		

 			
 			
 To all the people who have helped me become:

 			
 the folks who raised me—Fraser, Marian, Craig, and my vast extended family,

 			
 my circle of strong women, who always lift me up,

 			
 my loyal and dedicated staff, who continue to make me proud.

 			

 			
 To the loves of my life:

 			
 Malia and Sasha, my two most precious peas, who are my reasons for being,

 			
 and finally, Barack, who always promised me an interesting journey.

 		

 	

 		

 			
 Contents

 			

 				
 Endpaper Photographs

 				
 Preface

 			

 			
 Becoming Me

 			
 Chapter 1

 			
 Chapter 2

 			
 Chapter 3

 			
 Chapter 4

 			
 Chapter 5

 			
 Chapter 6

 			
 Chapter 7

 			
 Chapter 8

 			
 Becoming Us

 			
 Chapter 9

 			
 Chapter 10

 			
 Chapter 11

 			
 Chapter 12

 			
 Chapter 13

 			
 Chapter 14

 			
 Chapter 15

 			
 Chapter 16

 			
 Photograph Insert

 			
 Chapter 17

 			
 Chapter 18

 			
 Becoming More

 			
 Chapter 19

 			
 Chapter 20

 			
 Chapter 21

 			
 Chapter 22

 			
 Chapter 23

 			
 Chapter 24

 			
 Epilogue

 			

 				
 Acknowledgments

 				
 Photograph Credits

 			

 		

 	

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 		

 			

 				
 			

 		

 	

 		
 		

 			
 			
 Preface

 	March 2017

 			
 When I was a kid, my aspirations were simple. I wanted a dog. I wanted a house that
 had stairs in it—two floors for one family. I wanted, for some reason, a four-door
 station wagon instead of the two-door Buick that was my father’s pride and joy. I
 used to tell people that when I grew up, I was going to be a pediatrician. Why? Because
 I loved being around little kids and I quickly learned that it was a pleasing answer
 for adults to hear. Oh, a doctor! What a good choice! In those days, I wore pigtails and bossed my older brother around and managed, always
 and no matter what, to get As at school. I was ambitious, though I didn’t know exactly
 what I was shooting for. Now I think it’s one of the most useless questions an adult
 can ask a child—What do you want to be when you grow up? As if growing up is finite. As if at some point you become something and that’s the
 end.

 			
 So far in my life, I’ve been a lawyer. I’ve been a vice president at a hospital and
 the director of a nonprofit that helps young people build meaningful careers. I’ve
 been a working-class black student at a fancy mostly white college. I’ve been the
 only woman, the only African American, in all sorts of rooms. I’ve been a bride, a
 stressed-out new mother, a daughter torn up by grief. And until recently, I was the
 First Lady of the United States of America—a job that’s not officially a job, but
 that nonetheless has given me a platform like nothing I could have imagined. It challenged
 me and humbled me, lifted me up and shrank me down, sometimes all at once. I’m just
 beginning to process what took place over these last years—from the moment in 2006
 when my husband first started talking about running for president to the cold morning
 this winter when I climbed into a limo with Melania Trump, accompanying her to her
 husband’s inauguration. It’s been quite a ride.

 			
 			
 When you’re First Lady, America shows itself to you in its extremes. I’ve been to
 fund-raisers in private homes that look more like art museums, houses where people
 own bathtubs made from gemstones. I’ve visited families who lost everything in Hurricane
 Katrina and were tearful and grateful just to have a working refrigerator and stove.
 I’ve encountered people I find to be shallow and hypocritical and others—teachers
 and military spouses and so many more—whose spirits are so deep and strong it’s astonishing.
 And I’ve met kids—lots of them, all over the world—who crack me up and fill me with
 hope and who blessedly manage to forget about my title once we start rooting around
 in the dirt of a garden.

 			
 Since stepping reluctantly into public life, I’ve been held up as the most powerful
 woman in the world and taken down as an “angry black woman.” I’ve wanted to ask my
 detractors which part of that phrase matters to them the most—is it “angry” or “black”
 or “woman”? I’ve smiled for photos with people who call my husband horrible names
 on national television, but still want a framed keepsake for their mantel. I’ve heard
 about the swampy parts of the internet that question everything about me, right down
 to whether I’m a woman or a man. A sitting U.S. congressman has made fun of my butt.
 I’ve been hurt. I’ve been furious. But mostly, I’ve tried to laugh this stuff off.

 			
 There’s a lot I still don’t know about America, about life, about what the future
 might bring. But I do know myself. My father, Fraser, taught me to work hard, laugh
 often, and keep my word. My mother, Marian, showed me how to think for myself and
 to use my voice. Together, in our cramped apartment on the South Side of Chicago,
 they helped me see the value in our story, in my story, in the larger story of our
 country. Even when it’s not pretty or perfect. Even when it’s more real than you want
 it to be. Your story is what you have, what you will always have. It is something
 to own.

 			
 			
 For eight years, I lived in the White House, a place with more stairs than I can count—plus
 elevators, a bowling alley, and an in-house florist. I slept in a bed that was made
 up with Italian linens. Our meals were cooked by a team of world-class chefs and delivered
 by professionals more highly trained than those at any five-star restaurant or hotel.
 Secret Service agents, with their earpieces and guns and deliberately flat expressions,
 stood outside our doors, doing their best to stay out of our family’s private life.
 We got used to it, eventually, sort of—the strange grandeur of our new home and also
 the constant, quiet presence of others.

 			
 The White House is where our two girls played ball in the hallways and climbed trees
 on the South Lawn. It’s where Barack sat up late at night, poring over briefings and
 drafts of speeches in the Treaty Room, and where Sunny, one of our dogs, sometimes
 pooped on the rug. I could stand on the Truman Balcony and watch the tourists posing
 with their selfie sticks and peering through the iron fence, trying to guess at what
 went on inside. There were days when I felt suffocated by the fact that our windows
 had to be kept shut for security, that I couldn’t get some fresh air without causing
 a fuss. There were other times when I’d be awestruck by the white magnolias blooming
 outside, the everyday bustle of government business, the majesty of a military welcome.
 There were days, weeks, and months when I hated politics. And there were moments when
 the beauty of this country and its people so overwhelmed me that I couldn’t speak.

 			
 Then it was over. Even if you see it coming, even as your final weeks are filled with
 emotional good-byes, the day itself is still a blur. A hand goes on a Bible; an oath
 gets repeated. One president’s furniture gets carried out while another’s comes in.
 Closets are emptied and refilled in the span of a few hours. Just like that, there
 are new heads on new pillows—new temperaments, new dreams. And when it ends, when
 you walk out the door that last time from the world’s most famous address, you’re
 left in many ways to find yourself again.

 			
 			
 So let me start here, with a small thing that happened not long ago. I was at home
 in the redbrick house that my family recently moved into. Our new house sits about
 two miles from our old house, on a quiet neighborhood street. We’re still settling
 in. In the family room, our furniture is arranged the same way it was in the White
 House. We’ve got mementos around the house that remind us it was all real—photos of
 our family time at Camp David, handmade pots given to me by Native American students,
 a book signed by Nelson Mandela. What was strange about this night was that everyone
 was gone. Barack was traveling. Sasha was out with friends. Malia’s been living and
 working in New York, finishing out her gap year before college. It was just me, our
 two dogs, and a silent, empty house like I haven’t known in eight years.

 			
 And I was hungry. I walked down the stairs from our bedroom with the dogs following
 on my heels. In the kitchen, I opened the fridge. I found a loaf of bread, took out
 two pieces, and laid them in the toaster oven. I opened a cabinet and got out a plate.
 I know it’s a weird thing to say, but to take a plate from a shelf in the kitchen
 without anyone first insisting that they get it for me, to stand by myself watching
 bread turn brown in the toaster, feels as close to a return to my old life as I’ve
 come. Or maybe it’s my new life just beginning to announce itself.

 			
 In the end, I didn’t just make toast; I made cheese toast, moving my slices of bread
 to the microwave and melting a fat mess of gooey cheddar between them. I then carried
 my plate outside to the backyard. I didn’t have to tell anyone I was going. I just
 went. I was in bare feet, wearing a pair of shorts. The chill of winter had finally
 lifted. The crocuses were just starting to push up through the beds along our back
 wall. The air smelled like spring. I sat on the steps of our veranda, feeling the
 warmth of the day’s sun still caught in the slate beneath my feet. A dog started barking
 somewhere in the distance, and my own dogs paused to listen, seeming momentarily confused.
 It occurred to me that it was a jarring sound for them, given that we didn’t have
 neighbors, let alone neighbor dogs, at the White House. For them, all this was new.
 As the dogs loped off to explore the perimeter of the yard, I ate my toast in the
 dark, feeling alone in the best possible way. My mind wasn’t on the group of guards
 with guns sitting less than a hundred yards away at the custom-built command post
 inside our garage, or the fact that I still can’t walk down a street without a security
 detail. I wasn’t thinking about the new president or for that matter the old president,
 either.

 			
 			
 I was thinking instead about how in a few minutes I would go back inside my house,
 wash my plate in the sink, and head up to bed, maybe opening a window so I could feel
 the spring air—how glorious that would be. I was thinking, too, that the stillness
 was affording me a first real opportunity to reflect. As First Lady, I’d get to the
 end of a busy week and need to be reminded how it had started. But time is beginning
 to feel different. My girls, who arrived at the White House with their Polly Pockets,
 a blanket named Blankie, and a stuffed tiger named Tiger, are now teenagers, young
 women with plans and voices of their own. My husband is making his own adjustments
 to life after the White House, catching his own breath. And here I am, in this new
 place, with a lot I want to say.

 		

 	

 		
 		Becoming Me

 	

 		
 		

 			
 			
 1

 			

 			
 I spent much of my childhood listening to the sound of striving. It came in the form
 of bad music, or at least amateur music, coming up through the floorboards of my bedroom—the
 plink plink plink of students sitting downstairs at my great-aunt Robbie’s piano, slowly and imperfectly
 learning their scales. My family lived in the South Shore neighborhood of Chicago,
 in a tidy brick bungalow that belonged to Robbie and her husband, Terry. My parents
 rented an apartment on the second floor, while Robbie and Terry lived on the first.
 Robbie was my mother’s aunt and had been generous to her over many years, but to me
 she was kind of a terror. Prim and serious, she directed the choir at a local church
 and was also our community’s resident piano teacher. She wore sensible heels and kept
 a pair of reading glasses on a chain around her neck. She had a sly smile but didn’t
 appreciate sarcasm the way my mother did. I’d sometimes hear her chewing out her students
 for not having practiced enough or chewing out their parents for delivering them late
 to lessons.

 			
 “Good night!” she’d exclaim in the middle of the day, with the same blast of exasperation
 someone else might say, “Oh, for God’s sake!” Few, it seemed, could live up to Robbie’s
 standards.

 			
 The sound of people trying, however, became the soundtrack to our life. There was
 plinking in the afternoons, plinking in the evenings. Ladies from church sometimes
 came over to practice hymns, belting their piety through our walls. Under Robbie’s
 rules, kids who took piano lessons were allowed to work on only one song at a time.
 From my room, I’d listen to them attempting, note by uncertain note, to win her approval,
 graduating from “Hot Cross Buns” to “Brahms’s Lullaby,” but only after many tries.
 The music was never annoying; it was just persistent. It crept up the stairwell that
 separated our space from Robbie’s. It drifted through open windows in summertime,
 accompanying my thoughts as I played with my Barbies or built little kingdoms made
 out of blocks. The only respite came when my father got home from an early shift at
 the city’s water treatment plant and put the Cubs game on TV, boosting the volume
 just enough to blot it all out.

 			
 			
 This was the tail end of the 1960s on the South Side of Chicago. The Cubs weren’t
 bad, but they weren’t great, either. I’d sit on my dad’s lap in his recliner and listen
 to him narrate how the Cubs were in the middle of a late-season swoon or why Billy
 Williams, who lived just around the corner from us on Constance Avenue, had such a
 sweet swing from the left side of the plate. Outside the ballparks, America was in
 the midst of a massive and uncertain shift. The Kennedys were dead. Martin Luther
 King Jr. had been killed standing on a balcony in Memphis, setting off riots across
 the country, including in Chicago. The 1968 Democratic National Convention turned
 bloody as police went after Vietnam War protesters with batons and tear gas in Grant
 Park, about nine miles north of where we lived. White families, meanwhile, were moving
 out of the city in droves, lured by the suburbs—the promise of better schools, more
 space, and probably more whiteness, too.

 			
 None of this really registered with me. I was just a kid, a girl with Barbies and
 blocks, with two parents and an older brother who slept each night with his head about
 three feet from mine. My family was my world, the center of everything. My mother
 taught me how to read early, walking me to the public library, sitting with me as
 I sounded out words on a page. My father went to work every day dressed in the blue
 uniform of a city laborer, but at night he showed us what it meant to love jazz and
 art. As a boy, he’d taken classes at the Art Institute of Chicago, and in high school
 he’d painted and sculpted. He’d been a competitive swimmer and boxer in school, too,
 and as an adult was a fan of every televised sport, from professional golf to the
 NHL. He appreciated seeing strong people excel. When my brother, Craig, got interested
 in basketball, my father propped coins above the doorframe in our kitchen, encouraging
 him to leap for them.

 			
 			
 Everything that mattered was within a five-block radius—my grandparents and cousins,
 the church on the corner where we were not quite regulars at Sunday school, the gas
 station where my mother sometimes sent me to pick up a pack of Newports, and the liquor
 store, which also sold Wonder bread, penny candy, and gallons of milk. On hot summer
 nights, Craig and I dozed off to the sound of cheers from the adult-league softball
 games going on at the nearby public park, where by day we climbed on the playground
 jungle gym and played tag with other kids.

 			
 Craig and I are not quite two years apart in age. He’s got my father’s soft eyes and
 optimistic spirit, my mother’s implacability. The two of us have always been tight,
 in part thanks to an unwavering and somewhat inexplicable allegiance he seemed to
 feel for his baby sister right from the start. There’s an early family photograph,
 a black and white of the four of us sitting on a couch, my mother smiling as she holds
 me on her lap, my father appearing serious and proud with Craig perched on his. We’re
 dressed for church or maybe a wedding. I’m about eight months old, a pudge-faced,
 no-nonsense bruiser in diapers and an ironed white dress, looking ready to slide out
 of my mother’s clutches, staring down the camera as if I might eat it. Next to me
 is Craig, gentlemanly in a little bow tie and suit jacket, bearing an earnest expression.
 He’s two years old and already the portrait of brotherly vigilance and responsibility—his
 arm extended toward mine, his fingers wrapped protectively around my fat wrist.

 			
 At the time the photo was taken, we were living across the hall from my father’s parents
 in Parkway Gardens, an affordable housing project on the South Side made up of modernist
 apartment buildings. It had been built in the 1950s and was designed as a co-op, meant
 to ease a post–World War II housing shortage for black working-class families. Later,
 it would deteriorate under the grind of poverty and gang violence, becoming one of
 the city’s more dangerous places to live. Long before this, though, when I was still
 a toddler, my parents—who had met as teenagers and married in their mid-twenties—accepted
 an offer to move a few miles south to Robbie and Terry’s place in a nicer neighborhood.

 			
 			
 On Euclid Avenue, we were two households living under one not very big roof. Judging
 from the layout, the second-floor space had probably been designed as an in-law apartment
 meant for one or two people, but four of us found a way to fit inside. My parents
 slept in the lone bedroom, while Craig and I shared a bigger area that I assume was
 intended to be the living room. Later, as we grew, my grandfather—Purnell Shields,
 my mother’s father, who was an enthusiastic if not deeply skilled carpenter—brought
 over some cheap wooden paneling and built a makeshift partition to divide the room
 into two semiprivate spaces. He added a plastic accordion door to each space and created
 a little common play area in front where we could keep our toys and books.

 			
 I loved my room. It was just big enough for a twin bed and a narrow desk. I kept all
 my stuffed animals on the bed, painstakingly tucking them around my head each night
 as a form of ritual comfort. On his side of the wall, Craig lived a sort of mirror
 existence with his own bed pushed up against the paneling, parallel to mine. The partition
 between us was so flimsy that we could talk as we lay in bed at night, often tossing
 a balled sock back and forth through the ten-inch gap between the partition and the
 ceiling as we did.

 			
 Aunt Robbie, meanwhile, kept her part of the house like a mausoleum, the furniture
 swathed in protective plastic that felt cold and sticky on my bare legs when I dared
 sit on it. Her shelves were loaded with porcelain figurines we weren’t allowed to
 touch. I’d let my hand hover over a set of sweet-faced glass poodles—a delicate-looking
 mother and three tiny puppies—and then pull it back, fearing Robbie’s wrath. When
 lessons weren’t happening, the first floor was deadly silent. The television was never
 on, the radio never played. I’m not even sure the two of them talked much down there.
 Robbie’s husband’s full name was William Victor Terry, but for some reason we called
 him only by his last name. Terry was like a shadow, a distinguished-looking man who
 wore three-piece suits every day of the week and pretty much never said a word.

 			
 			
 I came to think of upstairs and downstairs as two different universes, ruled over
 by competing sensibilities. Upstairs, we were noisy and unapologetically so. Craig
 and I threw balls and chased each other around the apartment. We sprayed Pledge furniture
 polish on the wood floor of the hallway so we could slide farther and faster in our
 socks, often crashing into the walls. We held brother-sister boxing matches in the
 kitchen, using the two sets of gloves my dad had given us for Christmas, along with
 personalized instructions on how to land a proper jab. At night, as a family, we played
 board games, told stories and jokes, and cranked Jackson 5 records on the stereo.
 When it got to be too much for Robbie down below, she’d emphatically flick the light
 switch in our shared stairwell, which also controlled the lightbulb in our upstairs
 hallway, off and on, again and again—her polite-ish way of telling us to pipe down.

 			
 Robbie and Terry were older. They grew up in a different era, with different concerns.
 They’d seen things our parents hadn’t—things that Craig and I, in our raucous childishness,
 couldn’t begin to guess. This was some version of what my mother would say if we got
 too wound up about the grouchiness downstairs. Even if we didn’t know the context,
 we were instructed to remember that context existed. Everyone on earth, they’d tell
 us, was carrying around an unseen history, and that alone deserved some tolerance.
 Robbie, I’d learn many years later, had sued Northwestern University for discrimination,
 having registered for a choral music workshop there in 1943 and been denied a room
 in the women’s dorm. She was instructed to stay instead in a rooming house in town—a
 place “for coloreds,” she was told. Terry, meanwhile, had once been a Pullman porter
 on one of the overnight passenger rail lines running in and out of Chicago. It was
 a respectable if not well-paying profession, made up entirely of black men who kept
 their uniforms immaculate while also hauling luggage, serving meals, and generally
 tending to the needs of train passengers, including shining their shoes.

 			
 Years after his retirement, Terry still lived in a state of numbed formality—impeccably
 dressed, remotely servile, never asserting himself in any way, at least that I would
 see. It was as if he’d surrendered a part of himself as a way of coping. I’d watch
 him mow our lawn in the high heat of summer in a pair of wing tips, suspenders, and
 a thin-brimmed fedora, the sleeves of his dress shirt carefully rolled up. He’d indulge
 himself by having exactly one cigarette a day and exactly one cocktail a month, and
 even then he wouldn’t loosen up the way my father and mother would after having a
 highball or a Schlitz, which they did a few times a month. Some part of me wanted
 Terry to talk, to spill whatever secrets he carried. I imagined that he had all sorts
 of interesting stories about cities he’d visited and how rich people on trains behaved
 or maybe didn’t. But we wouldn’t hear any of it. For some reason, he’d never tell.

 			

 			

 			
 			
 I was about four when I decided I wanted to learn piano. Craig, who was in the first
 grade, was already making trips downstairs for weekly lessons on Robbie’s upright
 and returning relatively unscathed. I figured I was ready. I was pretty convinced
 I already had learned piano, in fact, through straight-up osmosis—all those hours spent listening
 to other kids fumbling through their songs. The music was already in my head. I just
 wanted to go downstairs and demonstrate to my exacting great-aunt what a gifted girl
 I was, how it would take no effort at all for me to become her star student.

 			
 Robbie’s piano sat in a small square room at the rear of the house, close to a window
 that overlooked the backyard. She kept a potted plant in one corner and a folding
 table where students could fill out music work sheets in the other. During lessons,
 she sat straight spined in an upholstered high-back armchair, tapping out the beat
 with one finger, her head cocked as she listened keenly for each mistake. Was I afraid
 of Robbie? Not exactly, but there was a scariness to her; she represented a rigid
 kind of authority I hadn’t yet encountered elsewhere. She demanded excellence from
 every kid who sat on her piano bench. I saw her as someone to win over, or maybe to
 somehow conquer. With her, it always felt like there was something to prove.

 			
 At my first lesson, my legs dangled from the piano bench, too short to reach the floor.
 Robbie gave me my own elementary music workbook, which I was thrilled about, and showed
 me how to position my hands properly over the keys.

 			
 			
 “All right, pay attention,” she said, scolding me before we’d even begun. “Find middle
 C.”

 			
 When you’re little, a piano can look like it has a thousand keys. You’re staring at
 an expanse of black and white that stretches farther than two small arms can reach.
 Middle C, I soon learned, was the anchoring point. It was the territorial line between
 where the right hand and the left hand traveled, between the treble and the bass clefs.
 If you could lay your thumb on middle C, everything else automatically fell into place.
 The keys on Robbie’s piano had a subtle unevenness of color and shape, places where
 bits of the ivory had broken off over time, leaving them looking like a set of bad
 teeth. Helpfully, the middle C key had a full corner missing, a wedge about the size
 of my fingernail, which got me centered every time.

 			
 It turned out I liked the piano. Sitting at it felt natural, like something I was
 meant to do. My family was loaded with musicians and music lovers, especially on my
 mother’s side. I had an uncle who played in a professional band. Several of my aunts
 sang in church choirs. I had Robbie, who in addition to her choir and lessons directed
 something called the Operetta Workshop, a shoestring musical theater program for kids,
 which Craig and I attended every Saturday morning in the basement of her church. The
 musical center of my family, though, was my grandfather Shields, the carpenter, who
 was also Robbie’s younger brother. He was a carefree, round-bellied man with an infectious
 laugh and a scraggly salt-and-pepper beard. When I was younger, he’d lived on the
 West Side of the city and Craig and I had referred to him as Westside. But he moved
 into our neighborhood the same year I started taking piano lessons, and we’d duly
 rechristened him Southside.

 			
 Southside had separated from my grandmother decades earlier, when my mother was in
 her teens. He lived with my aunt Carolyn, my mom’s oldest sister, and my uncle Steve,
 her youngest brother, just two blocks from us in a cozy one-story house that he’d
 wired top to bottom for music, putting speakers in every room, including the bathroom.
 In the dining room, he built an elaborate cabinet system to hold his stereo equipment,
 much of it scavenged at yard sales. He had two mismatched turntables plus a rickety
 old reel-to-reel tape player and shelves packed with records he’d collected over many
 years.

 			
 			
 There was a lot about the world that Southside didn’t trust. He was kind of a classic
 old-guy conspiracy theorist. He didn’t trust dentists, which led to his having virtually
 no teeth. He didn’t trust the police, and he didn’t always trust white people, either,
 being the grandson of a Georgia slave and having spent his early childhood in Alabama
 during the time of Jim Crow before coming north to Chicago in the 1920s. When he had
 kids of his own, Southside had taken pains to keep them safe—scaring them with real
 and imagined stories about what might happen to black kids who crossed into the wrong
 neighborhood, lecturing them about avoiding the police.

 			
 Music seemed to be an antidote to his worries, a way to relax and crowd them out.
 When Southside had a payday for his carpentry work, he’d sometimes splurge and buy
 himself a new album. He threw regular parties for the family, forcing everyone to
 talk loudly over whatever he put on the stereo, because the music always dominated.
 We celebrated most major life events at Southside’s house, which meant that over the
 years we unwrapped Christmas presents to Ella Fitzgerald and blew out birthday candles
 to Coltrane. According to my mother, as a younger man Southside had made a point of
 pumping jazz into his seven children, often waking everyone at sunrise by playing
 one of his records at full blast.

 			
 His love for music was infectious. Once Southside moved to our neighborhood, I’d pass
 whole afternoons at his house, pulling albums from the shelf at random and putting
 them on his stereo, each one its own immersing adventure. Even though I was small,
 he put no restrictions on what I could touch. He’d later buy me my first album, Stevie
 Wonder’s Talking Book, which I’d keep at his house on a special shelf he designated for my favorite records.
 If I was hungry, he’d make me a milk shake or fry us a whole chicken while we listened
 to Aretha or Miles or Billie. To me, Southside was as big as heaven. And heaven, as
 I envisioned it, had to be a place full of jazz.

 			

 			

 			
 			
 At home, I continued to work on my own progress as a musician. Sitting at Robbie’s
 upright piano, I was quick to pick up the scales—that osmosis thing was real—and I
 threw myself into filling out the sight-reading work sheets she gave me. Because we
 didn’t have a piano of our own, I had to do my practicing downstairs on hers, waiting
 until nobody else was having a lesson, often dragging my mom with me to sit in the
 upholstered chair and listen to me play. I learned one song in the piano book and
 then another. I was probably no better than her other students, no less fumbling,
 but I was driven. To me, there was magic in the learning. I got a buzzy sort of satisfaction
 from it. For one thing, I’d picked up on the simple, encouraging correlation between
 how long I practiced and how much I achieved. And I sensed something in Robbie as
 well—too deeply buried to be outright pleasure, but still, a pulse of something lighter
 and happier coming from her when I made it through a song without messing up, when
 my right hand picked out a melody while my left touched down on a chord. I’d notice
 it out of the corner of my eye: Robbie’s lips would unpurse themselves just slightly;
 her tapping finger would pick up a little bounce.

 			
 This, it turns out, was our honeymoon phase. It’s possible that we might have continued
 this way, Robbie and I, had I been less curious and more reverent when it came to
 her piano method. But the lesson book was thick enough and my progress on the opening
 few songs slow enough that I got impatient and started peeking ahead—and not just
 a few pages ahead but deep into the book, checking out the titles of the more advanced
 songs and beginning, during my practice sessions, to fiddle around with playing them.
 When I proudly debuted one of my late-in-the-book songs for Robbie, she exploded,
 slapping down my achievement with a vicious “Good night!” I got chewed out the way I’d heard her chewing out plenty of students before me.
 All I’d done was try to learn more and faster, but Robbie viewed it as a crime approaching
 treason. She wasn’t impressed, not even a little bit.

 			
 Nor was I chastened. I was the kind of kid who liked concrete answers to my questions,
 who liked to reason things out to some logical if exhausting end. I was lawyerly and
 also veered toward dictatorial, as my brother, who often got ordered out of our shared
 play area, would attest. When I thought I had a good idea about something, I didn’t
 like being told no. Which is how my great-aunt and I ended up in each other’s faces,
 both of us hot and unyielding.

 			
 			
 “How could you be mad at me for wanting to learn a new song?”

 			
 “You’re not ready for it. That’s not how you learn piano.”

 			
 “But I am ready. I just played it.”

 			
 “That’s not how it’s done.”

 			
 “But why?”

 			
 Piano lessons became epic and trying, largely due to my refusal to follow the prescribed
 method and Robbie’s refusal to see anything good in my freewheeling approach to her
 songbook. We went back and forth, week after week, as I remember it. I was stubborn
 and so was she. I had a point of view and she did, too. In between disputes, I continued
 to play the piano and she continued to listen, offering a stream of corrections. I
 gave her little credit for my improvement as a player. She gave me little credit for
 improving. But still, the lessons went on.

 			
 Upstairs, my parents and Craig found it all so very funny. They cracked up at the
 dinner table as I recounted my battles with Robbie, still seething as I ate my spaghetti
 and meatballs. Craig, for his part, had no issues with Robbie, being a cheerful kid
 and a by-the-book, marginally invested piano student. My parents expressed no sympathy
 for my woes and none for Robbie’s, either. In general, they weren’t ones to intervene
 in matters outside schooling, expecting early on that my brother and I should handle
 our own business. They seemed to view their job as mostly to listen and bolster us
 as needed inside the four walls of our home. And where another parent might have scolded
 a kid for being sassy with an elder as I had been, they also let that be. My mother
 had lived with Robbie on and off since she was about sixteen, following every arcane
 rule the woman laid down, and it’s possible she was secretly happy to see Robbie’s
 authority challenged. Looking back on it now, I think my parents appreciated my feistiness
 and I’m glad for it. It was a flame inside me they wanted to keep lit.

 			

 			

 			
 			
 Once a year, Robbie held a fancy recital so that her students could perform for a
 live audience. To this day, I’m not sure how she managed it, but she somehow got access
 to a practice hall at Roosevelt University in downtown Chicago, holding her recitals
 in a grand stone building on Michigan Avenue, right near where the Chicago Symphony
 Orchestra played. Just thinking about going there made me nervous. Our apartment on
 Euclid Avenue was about nine miles south of the Chicago Loop, which with its glittering
 skyscrapers and crowded sidewalks felt otherworldly to me. My family made trips into
 the heart of the city only a handful of times a year, to visit the Art Institute or
 see a play, the four of us traveling like astronauts in the capsule of my dad’s Buick.

 			
 My father loved any excuse to drive. He was devoted to his car, a bronze-colored two-door
 Buick Electra 225, which he referred to with pride as “the Deuce and a Quarter.” He
 kept it buffed and waxed and was religious about the maintenance schedule, taking
 it to Sears for tire rotations and oil changes the same way my mom carted us kids
 to the pediatrician for checkups. We loved the Deuce and a Quarter, too. It had smooth
 lines and narrow taillights that made it look cool and futuristic. It was roomy enough
 to feel like a house. I could practically stand up inside it, running my hands over
 the cloth-covered ceiling. This was back when wearing a seat belt was optional, so
 most of the time Craig and I just flopped around in the rear, draping our bodies over
 the front seat when we wanted to talk to our parents. Half the time I’d pull myself
 up on the headrest and jut my chin forward so that my face could be next to my dad’s
 and we’d have the exact same view.

 			
 The car provided another form of closeness for my family, a chance to talk and travel
 at once. In the evenings after dinner, Craig and I would sometimes beg my dad to take
 us out for an aimless drive. As a treat on summer nights, we’d head to a drive-in
 theater southwest of our neighborhood to watch Planet of the Apes movies, parking
 the Buick at dusk and settling in for the show, my mother handing out a dinner of
 fried chicken and potato chips she’d brought from home, Craig and I eating it on our
 laps in the backseat, careful to wipe our hands on our napkins and not the seat.

 			
 			
 It would be years before I fully understood what driving the car meant to my father.
 As a kid, I could only sense it—the liberation he felt behind the wheel, the pleasure
 he took in having a smooth-running engine and perfectly balanced tires humming beneath
 him. He’d been in his thirties when a doctor informed him that the odd weakness he’d
 started to feel in one leg was just the beginning of a long and probably painful slide
 toward immobility, that odds were that someday, due to a mysterious unsheathing of
 neurons in his brain and spinal cord, he’d find himself unable to walk at all. I don’t
 have the precise dates, but it seems that the Buick came into my father’s life at
 roughly the same time that multiple sclerosis did. And though he never said it, the
 car had to provide some sort of sideways relief.

 			
 The diagnosis was not something he or my mother dwelled upon. We were decades, still,
 from a time when a simple Google search would bring up a head-spinning array of charts,
 statistics, and medical explainers that either gave or took away hope. I doubt he
 would have wanted to see them anyway. Although my father was raised in the church,
 he wouldn’t have prayed for God to spare him. He wouldn’t have looked for alternative
 treatments or a guru or some faulty gene to blame. In my family, we have a long-standing
 habit of blocking out bad news, of trying to forget about it almost the moment it
 arrives. Nobody knew how long my father had been feeling poorly before he first took
 himself to the doctor, but my guess is it had already been months if not years. He
 didn’t like medical appointments. He wasn’t interested in complaining. He was the
 sort of person who accepted what came and just kept moving forward.

 			
 I do know that on the day of my big piano recital, he was already walking with a slight
 limp, his left foot unable to catch up to his right. All my memories of my father
 include some manifestation of his disability, even if none of us were quite willing
 to call it that yet. What I knew at the time was that my dad moved a bit more slowly
 than other dads. I sometimes saw him pausing before walking up a flight of stairs,
 as if needing to think through the maneuver before actually attempting it. When we
 went shopping at the mall, he’d park himself on a bench, content to watch the bags
 or sneak in a nap while the rest of the family roamed freely.

 			
 			
 Riding downtown for the piano recital, I sat in the backseat of the Buick wearing
 a nice dress and patent leather shoes, my hair in pigtails, experiencing the first
 cold sweat of my life. I was anxious about performing, even though back at home in
 Robbie’s apartment I’d practiced my song practically to death. Craig, too, was in
 a suit and prepared to play his own song. But the prospect of it wasn’t bothering
 him. He was sound asleep, in fact, knocked out cold in the backseat, his mouth agape,
 his expression blissful and unworried. This was Craig. I’d spend a lifetime admiring
 him for his ease. He was playing by then in a Biddy Basketball league that had games
 every weekend and apparently had already tamed his nerves around performing.

 			
 My father would often pick a lot as close to our destination as possible, shelling
 out more money for parking to minimize how far he’d have to walk on his unsteady legs.
 That day, we found Roosevelt University with no trouble and made our way up to what
 seemed like an enormous, echoing hall where the recital would take place. I felt tiny
 inside it. The room had elegant floor-to-ceiling windows through which you could see
 the wide lawns of Grant Park and, beyond that, the white-capped swells of Lake Michigan.
 There were steel-gray chairs arranged in orderly rows, slowly filling with nervous
 kids and expectant parents. And at the front, on a raised stage, were the first two
 baby grand pianos I’d ever laid eyes on, their giant hardwood tops propped open like
 black bird wings. Robbie was there, too, bustling about in a floral-print dress like
 the belle of the ball—albeit a matronly belle—making sure all her students had arrived
 with sheet music in hand. She shushed the room to silence when it was time for the
 show to begin.

 			
 I don’t recall who played in what order that day. I only know that when it was my
 turn, I got up from my seat and walked with my very best posture to the front of the
 room, mounting the stairs and finding my seat at one of the gleaming baby grands.
 The truth is I was ready. As much as I found Robbie to be snippy and inflexible, I’d
 also internalized her devotion to rigor. I knew my song so well I hardly had to think
 about it. I just had to start moving my hands.

 			
 			
 And yet there was a problem, one I discovered in the split second it took to lift
 my little fingers to the keys. I was sitting at a perfect piano, it turned out, with
 its surfaces carefully dusted, its internal wires precisely tuned, its eighty-eight
 keys laid out in a flawless ribbon of black and white. The issue was that I wasn’t
 used to flawless. In fact, I’d never once in my life encountered it. My experience
 of the piano came entirely from Robbie’s squat little music room with its scraggly
 potted plant and view of our modest backyard. The only instrument I’d ever played
 was her less-than-perfect upright, with its honky-tonk patchwork of yellowed keys
 and its conveniently chipped middle C. To me, that’s what a piano was—the same way
 my neighborhood was my neighborhood, my dad was my dad, my life was my life. It was
 all I knew.

 			
 Now, suddenly, I was aware of people watching me from their chairs as I stared hard
 at the high gloss of the piano keys, finding nothing there but sameness. I had no
 clue where to place my hands. With a tight throat and chugging heart, I looked out
 to the audience, trying not to telegraph my panic, searching for the safe harbor of
 my mother’s face. Instead, I spotted a figure rising from the front row and slowly
 levitating in my direction. It was Robbie. We had brawled plenty by then, to the point
 where I viewed her a little bit like an enemy. But here in my moment of comeuppance,
 she arrived at my shoulder almost like an angel. Maybe she understood my shock. Maybe
 she knew that the disparities of the world had just quietly shown themselves to me
 for the first time. It’s possible she needed simply to hurry things up. Either way,
 without a word, Robbie gently laid one finger on middle C so that I would know where
 to start. Then, turning back with the smallest smile of encouragement, she left me
 to play my song.

 		

 	

 		
 		

 			
 			
 2

 			

 			
 I started kindergarten at Bryn Mawr Elementary School in the fall of 1969, showing
 up with the twin advantages of knowing in advance how to read basic words and having
 a well-liked second-grade brother ahead of me. The school, a four-story brick building
 with a yard in front, sat just a couple of blocks from our house on Euclid. Getting
 there involved a two-minute walk or, if you did it like Craig, a one-minute run.

 			
 I liked school right away. I liked my teacher, a diminutive white lady named Mrs.
 Burroughs, who seemed ancient to me but was probably in her fifties. Her classroom
 had big sunny windows, a collection of baby dolls to play with, and a giant cardboard
 playhouse in the back. I made friends in my class, drawn to the kids who, like me,
 seemed eager to be there. I was confident in my ability to read. At home, I’d plowed
 through the Dick and Jane books, courtesy of my mom’s library card, and thus was thrilled
 to hear that our first job as kindergartners would be learning to read new sets of
 words by sight. We were assigned a list of colors to study, not the hues, but the
 words themselves—“red,” “blue,” “green,” “black,” “orange,” “purple,” “white.” In
 class, Mrs. Burroughs quizzed us one student at a time, holding up a series of large
 manila cards and asking us to read whatever word was printed in black letters on the
 front. I watched one day as the girls and boys I was just getting to know stood up
 and worked through the color cards, succeeding and failing in varying degrees, and
 were told to sit back down at whatever point they got stumped. It was meant to be
 something of a game, I think, the way a spelling bee is a game, but you could see
 a subtle sorting going on and a knowing slump of humiliation in the kids who didn’t
 make it past “red.” This, of course, was 1969, in a public school on the South Side
 of Chicago. Nobody was talking about self-esteem or growth mind-sets. If you’d had
 a head start at home, you were rewarded for it at school, deemed “bright” or “gifted,”
 which in turn only compounded your confidence. The advantages aggregated quickly.
 The two smartest kids in my kindergarten class were Teddy, a Korean American boy,
 and Chiaka, an African American girl, who both would remain at the top of the class
 for years to come.

 			
 			
 I was driven to keep up with them. When it came my turn to read the words off the
 teacher’s manila cards, I stood up and gave it everything I had, rattling off “red,”
 “green,” and “blue” without effort. “Purple” took a second, though, and “orange” was
 hard. But it wasn’t until the letters W-H-I-T-E came up that I froze altogether, my throat instantly dry, my mouth awkward and unable
 to shape the sound as my brain glitched madly, trying to dig up a color that resembled
 “wuh-haaa.” It was a straight-up choke. I felt a weird airiness in my knees, as if
 they might buckle. But before they did, Mrs. Burroughs instructed me to sit back down.
 And that’s exactly when the word hit me in its full and easy perfection. White. Whiiiite. The word was “white.”

 			
 Lying in bed that night with my stuffed animals packed around my head, I thought only
 of “white.” I spelled it in my head, forward and backward, chastising myself for my
 own stupidity. The embarrassment felt like a weight, like something I’d never shake
 off, even though I knew my parents wouldn’t care whether I’d read every card correctly.
 I just wanted to achieve. Or maybe I didn’t want to be dismissed as incapable of achieving.
 I was sure my teacher had now pegged me as someone who couldn’t read or, worse, didn’t
 try. I obsessed over the dime-sized gold-foil stars that Mrs. Burroughs had given
 to Teddy and Chiaka that day to wear on their chests as an emblem of their accomplishment,
 or maybe a sign that they were marked for greatness when the rest of us weren’t. The
 two of them, after all, had read every last color card without a hitch.

 			
 			
 The next morning in class, I asked for a do-over.

 			
 When Mrs. Burroughs said no, cheerily adding that we kindergartners had other things
 to get to, I demanded it.

 			
 Pity the kids who then had to watch me face the color cards a second time, going slower
 now, pausing deliberately to breathe after I’d pronounced each word, refusing to let
 my nerves short-circuit my brain. And it worked, through “black,” “orange,” “purple,”
 and especially “white.” I was practically shouting the word “white” before I’d even
 seen the letters on the card. I like to imagine now that Mrs. Burroughs was impressed
 with this little black girl who’d found the courage to advocate for herself. I didn’t
 know whether Teddy and Chiaka had even noticed. I was quick to claim my trophy, though,
 heading home that afternoon with my head up and one of those gold-foil stars stuck
 on my shirt.

 			

 			

 			
 At home, I lived in a world of high drama and intrigue, immersing myself in an ever-evolving
 soap opera of dolls. There were births, feuds, and betrayals. There was hope, hatred,
 and sometimes sex. My preferred way to pass the time between school and dinner was
 to park myself in the common area outside my room and Craig’s and spread my Barbies
 across the floor, spinning out scenarios that felt as real to me as life itself, sometimes
 inserting Craig’s G.I. Joe action figures into the plotlines. I kept my dolls’ outfits
 in a child-sized vinyl suitcase covered in a floral print. I assigned every Barbie
 and every G.I. Joe a personality. I also recruited into service the worn-out alphabet
 blocks my mother had used years earlier to teach us our letters. They, too, were given
 names and inner lives.

 			
 I rarely chose to join the neighborhood kids who played outside after school, nor
 did I invite school friends home with me, in part because I was a fastidious kid and
 didn’t want anyone meddling with my dolls. I’d been to other girls’ houses and seen
 the horror-show scenarios—Barbies whose hair had been hacked off or whose faces had
 been crosshatched with Magic Marker. And one thing I was learning at school was that
 kid dynamics could be messy. Whatever sweet scenes you might witness on a playground,
 beneath them lay a tyranny of shifting hierarchies and alliances. There were queen
 bees, bullies, and followers. I wasn’t shy, but I also wasn’t sure I needed any of
 that messiness in my life outside school. Instead, I sank my energy into being the
 sole animating force in my little common-area universe. If Craig showed up and had
 the audacity to move a single block, I’d start shrieking. I was also not above hitting
 him when necessary—usually a direct fist blow to the middle of his back. The point
 was that the dolls and blocks needed me to give them life, and I dutifully gave it
 to them, imposing one personal crisis after another. Like any good deity, I was there
 to see them suffer and grow.

 			
 			
 Meanwhile, from my bedroom window, I could observe most of the real-world happenings
 on our block of Euclid Avenue. In the late afternoons, I’d see Mr. Thompson, the tall
 African American man who owned the three-unit building across the street, loading
 his big bass guitar into the back of his Cadillac, setting off for a gig in one jazz
 club or another. I’d watch the Mendozas, the Mexican family next door, arriving home
 in their pickup loaded with ladders after a long day of painting houses, greeted at
 the fence by their yapping dogs.

 			
 Our neighborhood was middle-class and racially mixed. Kids found one another based
 not on the color of their skin but on who was outside and ready to play. My friends
 included a girl named Rachel, whose mother was white and had a British accent; Susie,
 a curly-haired redhead; and the Mendozas’ granddaughter whenever she was visiting.
 We were a motley mix of last names—Kansopant, Abuasef, Yacker, Robinson—and were too
 young to register that things around us were changing fast. In 1950, fifteen years
 before my parents moved to South Shore, the neighborhood had been 96 percent white.
 By the time I’d leave for college in 1981, it would be about 96 percent black.

 			
 Craig and I were raised squarely in the crosscurrents of that flux. The blocks surrounding
 us were home to Jewish families, immigrant families, white and black families, folks
 who were thriving and some who were not. In general, people tended to their lawns
 and kept track of their children. They wrote checks to Robbie so their kids could
 learn piano. My family, in fact, was probably on the poor side of the neighborhood
 spectrum. We were among the few people we knew who didn’t own their own home, stuffed
 as we were into Robbie and Terry’s second floor. South Shore hadn’t yet tilted the
 way other neighborhoods had—with the better-off people long departed for the suburbs,
 the neighborhood businesses closing one by one, the blight setting in—but the tilt
 was clearly beginning.

 			
 			
 We were starting to feel the effects of this transition, especially at school. My
 second-grade classroom turned out to be a mayhem of unruly kids and flying erasers,
 which had not been the norm in either my experience or Craig’s. All this seemed due
 to a teacher who couldn’t figure out how to assert control—who didn’t seem to like
 children, even. Beyond that, it wasn’t clear that anyone was particularly bothered
 by the fact that the teacher was incompetent. The students used it as an excuse to
 act out, and she seemed to think only the worst of us. In her eyes, we were a class
 of “bad kids,” though we had no guidance and no structure and had been sentenced to
 a grim, underlit room in the basement of the school. Every hour there felt hellish
 and long. I sat miserably at my desk, in my puke-green chair—puke green being the
 official color of the 1970s—learning nothing and waiting for the midday lunch break,
 when I could go home and have a sandwich and complain to my mom.

 			
 When I got angry as a kid, I almost always funneled it through my mother. As I fumed
 about my new teacher, she listened placidly, saying things like “Oh, dear” and “Oh,
 really?” She never indulged my outrage, but she took my frustration seriously. If
 my mother were somebody different, she might have done the polite thing and said,
 “Just go and do your best.” But she knew the difference. She knew the difference between
 whining and actual distress. Without telling me, she went over to the school and began
 a weeks-long process of behind-the-scenes lobbying, which led to me and a couple of
 other high-performing kids getting quietly pulled out of class, given a battery of
 tests, and about a week later reinstalled permanently into a bright and orderly third-grade
 class upstairs, governed by a smiling, no-nonsense teacher who knew her stuff.

 			
 			
 It was a small but life-changing move. I didn’t stop to ask myself then what would
 happen to all the kids who’d been left in the basement with the teacher who couldn’t
 teach. Now that I’m an adult, I realize that kids know at a very young age when they’re
 being devalued, when adults aren’t invested enough to help them learn. Their anger
 over it can manifest itself as unruliness. It’s hardly their fault. They aren’t “bad
 kids.” They’re just trying to survive bad circumstances. At the time, though, I was
 just happy to have escaped. But I’d learn many years later that my mother, who is
 by nature wry and quiet but generally also the most forthright person in any room,
 made a point of seeking out the second-grade teacher and telling her, as kindly as
 possible, that she had no business teaching and should be working as a drugstore cashier
 instead.

 			

 			

 			
 As time went by, my mother started nudging me to go outside and engage with kids in
 the neighborhood. She was hoping that I’d learn to glide socially the way my brother
 had. Craig, as I’ve mentioned, had a way of making hard things look easy. He was by
 then a growing sensation on the basketball court, high-spirited and agile and quickly
 growing tall. My father pushed him to seek out the toughest competition he could find,
 which meant that he would later send Craig across town on his own to play with the
 best kids in the city. But for now, he left him to wrangle the neighborhood talent.
 Craig would take his ball and carry it across the street to Rosenblum Park, passing
 the monkey bars and swing set where I liked to play, and then cross an invisible line,
 disappearing through a veil of trees to the far side of the park, where the basketball
 courts were. I thought of it as an abyss over there, a mythic dark forest of drunks
 and thugs and criminal goings-on, but Craig, once he started visiting that side of
 the park, would set me straight, saying that really nobody over there was all that
 bad.

 			
 Basketball, for my brother, seemed to unlock every frontier. It taught him how to
 approach strangers when he wanted to snag a spot in a pickup game. He learned how
 to talk a friendly form of smack, trash-talking his bigger, faster opponents on the
 court. It helped, too, to debunk various myths about who was who and what was what
 around the neighborhood, reinforcing the possibility—something that had long been
 a credo of my dad’s—that most people were good people if you just treated them well.
 Even the sketchy guys who hung out in front of the corner liquor store lit up when
 they spotted Craig, calling his name and high-fiving him as we passed by.

 			
 			
 “How do you even know them?” I’d ask, incredulous.

 			
 “I don’t know. They just know me,” he’d say with a shrug.

 			
 I was ten when I finally mellowed enough to start venturing out myself, a decision
 driven in large part by boredom. It was summer and school was out. Craig and I rode
 a bus to Lake Michigan every day to go to a rec camp run by the city at a beachfront
 park, but we’d be back home by four, with many daylight hours still to fill. My dolls
 were becoming less interesting, and without air-conditioning our apartment got unbearably
 hot in the late afternoons. And so I started tailing Craig around the neighborhood,
 meeting the kids I didn’t already know from school. Across the alley behind our house,
 there was a mini housing community called Euclid Parkway, where about fifteen homes
 had been built around a common green space. It was a kind of paradise, free from cars
 and full of kids playing softball and jumping double Dutch or sitting on stoops, just
 hanging out. But before I could find my way into the fold of girls my age who hung
 out at the Parkway, I faced a test. It came in the form of DeeDee, a girl who went
 to a nearby Catholic school. DeeDee was athletic and pretty, but she wore her face
 in a pout and was always ready with an eye roll. She often sat on her family’s stoop
 next to another, more popular girl named Deneen.

 			
 Deneen was always friendly, but DeeDee didn’t seem to like me. I don’t know why. Every
 time I went over to Euclid Parkway, she’d make quiet, cutting remarks, as if just
 by showing up I’d managed to ruin everyone’s day. As the summer went on, DeeDee’s
 comments only grew louder. My morale began to sink. I understood that I had choices.
 I could continue on as the picked-on new girl, I could give up on the Parkway and
 just go back to my toys at home, or I could attempt to earn DeeDee’s respect. And
 inside that last choice lay another one: I could try to reason with DeeDee, to win
 her over with words or some other form of kid diplomacy, or I could just shut her
 up.

 			
 			
 The next time DeeDee made one of her remarks, I lunged for her, summoning everything
 my dad had taught me about how to throw a punch. The two of us fell to the ground,
 fists flailing and legs thrashing, every kid in Euclid Parkway instantly clustered
 in a tight knot around us, their hollers fueled by excitement and grade school bloodlust.
 I can’t remember who finally pulled us apart, whether it was Deneen or my brother
 or maybe a parent who’d been called to the scene, but when it was done, some sort
 of silent baptism had taken place. I was officially an accepted member of the neighborhood
 tribe. DeeDee and I were unharmed, dirt stained and panting and destined never to
 be close friends, but at least I’d earned her respect.

 			

 			

 			
 My dad’s Buick continued to be our shelter, our window to the world. We took it out
 on Sundays and summer evenings, cruising for no reason but the fact that we could.
 Sometimes we’d end up in a neighborhood to the south, an area known as Pill Hill due
 to an apparently large number of African American doctors living there. It was one
 of the prettier, more affluent parts of the South Side, where people kept two cars
 in the driveway and had abundant beds of flowers blooming along their walkways.

 			
 My father viewed rich people with a shade of suspicion. He didn’t like people who
 were uppity and had mixed feelings about home ownership in general. There was a short
 period when he and my mom considered buying a home for sale not far from Robbie’s
 house, driving over one day to inspect the place with a real estate agent, but ultimately
 deciding against it. At the time, I’d been all for it. In my mind, I thought it would
 mean something if my family could live in a place with more than one floor. But my
 father was innately cautious, aware of the trade-offs, understanding the need to maintain
 some savings for a rainy day. “You never want to end up house poor,” he’d tell us,
 explaining how some people handed over their savings and borrowed too much, ending
 up with a nice home but no freedom at all.

 			
 			
 My parents talked to us like we were adults. They didn’t lecture, but rather indulged
 every question we asked, no matter how juvenile. They never hurried a discussion for
 the sake of convenience. Our talks could go on for hours, often because Craig and
 I took every opportunity to grill my parents about things we didn’t understand. When
 we were little, we’d ask, “Why do people go to the bathroom?” or “Why do you need
 a job?” and then blitz them with follow-ups. One of my early Socratic victories came
 from a question driven by self-interest: “Why do we have to eat eggs for breakfast?”
 Which led to a discussion about the necessity of protein, which led me to ask why
 peanut butter couldn’t count as protein, which eventually, after more debate, led
 to my mother revising her stance on eggs, which I had never liked to eat in the first
 place. For the next nine years, knowing that I’d earned it, I made myself a fat peanut
 butter and jelly sandwich for breakfast each morning and consumed not a single egg.

 			
 As we grew, we spoke more about drugs and sex and life choices, about race and inequality
 and politics. My parents didn’t expect us to be saints. My father, I remember, made
 a point of saying that sex was and should be fun. They also never sugarcoated what
 they took to be the harder truths about life. Craig, for example, got a new bike one
 summer and rode it east to Lake Michigan, to the paved pathway along Rainbow Beach,
 where you could feel the breeze off the water. He’d been promptly picked up by a police
 officer who accused him of stealing it, unwilling to accept that a young black boy
 would have come across a new bike in an honest way. (The officer, an African American
 man himself, ultimately got a brutal tongue-lashing from my mother, who made him apologize
 to Craig.) What had happened, my parents told us, was unjust but also unfortunately
 common. The color of our skin made us vulnerable. It was a thing we’d always have
 to navigate.

 			
 My father’s habit of driving us through Pill Hill was a bit of an aspirational exercise,
 I would guess, a chance to show us what a good education could yield. My parents had
 spent almost their entire lives living within a couple of square miles in Chicago,
 but they had no illusions that Craig and I would do the same. Before they were married,
 both of them had briefly attended community colleges, but each had abandoned the exercise
 long before getting a degree. My mother had been studying to become a teacher but
 realized she’d rather work as a secretary. My father had simply run out of money to
 pay tuition, joining the Army instead. He’d had no one in his family to talk him into
 returning to school, no model of what that sort of life looked like. Instead, he served
 two years moving between different military bases. If finishing college and becoming
 an artist had been a dream for my father, he quickly redirected his hopes, using his
 wages to help pay for his younger brother’s degree in architecture instead.

 			
 			
 Now in his late thirties, my dad was focused on saving for us kids. Our family was
 never going to be house poor, because we weren’t going to own a house. My father operated
 from a practical place, sensing that resources were limited and maybe so, too, was
 time. When he wasn’t driving, he now used a cane to get around. Before I finished
 elementary school, that cane would become a crutch and soon after that two crutches.
 Whatever was eroding inside my father, withering his muscles and stripping his nerves,
 he viewed it as his own private challenge, as something to silently withstand.

 			
 As a family, we sustained ourselves with humble luxuries. When Craig and I got our
 report cards at school, our parents celebrated by ordering in a pizza from Italian
 Fiesta, our favorite place. During hot weather, we’d buy hand-packed ice cream—a pint
 each of chocolate, butter pecan, and black cherry—and make it last for days. Every
 year for the Air and Water Show, we packed a picnic and drove north along Lake Michigan
 to the fenced-off peninsula where my father’s water filtration plant was located.
 It was one of the few times a year when employee families were allowed through the
 gates and onto a grassy lawn overlooking the lake, where the view of fighter jets
 swooping in formation over the water rivaled that of any penthouse on Lake Shore Drive.

 			
 Each July, my dad would take a week off from his job tending boilers at the plant,
 and we’d pile into the Buick with an aunt and a couple of cousins, seven of us in
 that two-door for hours, taking the Skyway out of Chicago, skirting the south end
 of Lake Michigan, and driving until we landed in White Cloud, Michigan, at a place
 called Dukes Happy Holiday Resort. It had a game room, a vending machine that sold
 glass bottles of pop, and most important to us, a big outdoor swimming pool. We rented
 a cabin with a kitchenette and passed our days jumping in and out of the water.

 			
 			
 My parents barbecued, smoked cigarettes, and played cards with my aunt, but my father
 also took long breaks to join us kids in the pool. He was handsome, my dad, with a
 mustache that tipped down the sides of his lips like a scythe. His chest and arms
 were thick and roped with muscle, testament to the athlete he’d once been. During
 those long afternoons in the pool, he paddled and laughed and tossed our small bodies
 into the air, his diminished legs suddenly less of a liability.

 			

 			

 			
 Decline can be a hard thing to measure, especially when you’re in the midst of it.
 Every September, when Craig and I showed up back at Bryn Mawr Elementary, we’d find
 fewer white kids on the playground. Some had transferred to a nearby Catholic school,
 but many had left the neighborhood altogether. At first it felt as if just the white
 families were leaving, but then that changed, too. It soon seemed that anyone who
 had the means to go was now going. Much of the time, the departures went unannounced
 and unexplained. We’d see a “For Sale” sign in front of the Yacker family’s house
 or a moving van in front of Teddy’s and know what was coming.

 			
 Perhaps the biggest blow to my mother came when her friend Velma Stewart announced
 that she and her husband had put a down payment on a house in a suburb called Park
 Forest. The Stewarts had two kids and lived down the block on Euclid. Like us, they
 were apartment dwellers. Mrs. Stewart had a wicked sense of humor and a big infectious
 laugh, which drew my mother to her. The two of them swapped recipes and kept up with
 each other, but never fell into the neighborhood’s gossip cycle the way other mothers
 did. Mrs. Stewart’s son, Donny, was Craig’s age and just as athletic, giving the two
 of them an instant bond. Her daughter, Pamela, was a teenager already and not so interested
 in me, though I found all teenagers intriguing. I don’t remember much about Mr. Stewart,
 except that he drove a delivery truck for one of the big bakery companies in the city
 and that he and his wife and their kids were the lightest-skinned black people I’d
 ever met.

 			
 			
 How they afforded a place in the suburbs, I couldn’t guess. Park Forest, it turns
 out, was one of America’s first fully planned communities—not just a housing subdivision,
 but a full village designed for about thirty thousand people, with shopping malls,
 churches, schools, and parks. Founded in 1948, it was, in many ways, meant to be the
 paragon of suburban life, with mass-produced houses and cookie-cutter yards. There
 were also quotas for how many black families could live on a given block, though by
 the time the Stewarts got there, the quotas had apparently been abolished.

 			
 Not long after they moved, the Stewarts invited us to come visit them on one of my
 dad’s days off. We were excited. For us, it would be a new kind of outing, a chance
 to glimpse the fabled suburbs. The four of us took the Buick south on the expressway,
 following the road out of Chicago, exiting about forty minutes later near a sterile-looking
 shopping plaza. We were soon winding through a network of quiet streets, following
 Mrs. Stewart’s directions, turning from one nearly identical block to the next. Park
 Forest was like a miniature city of tract homes—modest ranch-style places with soft
 gray shingles and newly planted saplings and bushes out front.

 			
 “Now why would anyone want to live all the way out here?” my father asked, staring
 over the dashboard. I agreed that it made no sense. As far as I could see, there were
 no big trees like the giant oak that sat outside my bedroom window at home. Everything
 in Park Forest was new and wide and uncrowded. There was no corner liquor store with
 ratty guys hanging out in front of it. There were no cars honking or sirens. There
 was no music floating from anybody’s kitchen. The windows in the houses all looked
 to be shut.

 			
 Craig would remember our visit there as heavenly, namely because he played ball all
 day long in the wide-open lots under a blue sky with Donny Stewart and his new pack
 of suburban brethren. My parents had a pleasant enough catch-up with Mr. and Mrs.
 Stewart, and I followed Pamela around, gaping at her hair, her fair skin and teenager
 jewelry. At some point, we all had lunch.

 			
 			
 It was evening when we finally said good-bye. Leaving the Stewarts, we walked in the
 dusk to the curb where my dad had parked the car. Craig was sweaty, dead on his feet
 after all the running he’d done. I, too, was fatigued and ready to go home. Something
 about the place had put me on edge. I wasn’t a fan of the suburbs, though I couldn’t
 articulate exactly why.

 			
 My mother would later make an observation about the Stewarts and their new community,
 based on the fact that almost all of their neighbors on the street seemed to be white.

 			
 “I wonder,” she said, “if nobody knew that they’re a black family until we came to
 visit.”

 			
 She thought that maybe we’d unwittingly outed them, arriving from the South Side with
 a housewarming gift and our conspicuous dark skin. Even if the Stewarts weren’t deliberately
 trying to hide their race, they probably didn’t speak of it one way or another with
 their new neighbors. Whatever vibe existed on their block, they hadn’t overtly disrupted
 it. At least not until we came to visit.

 			
 Was somebody watching through a window as my father approached our car that night?
 Was there a shadow behind some curtain, waiting to see how things would go? I’ll never
 know. I just remember the way my dad’s body stiffened slightly when he reached the
 driver’s side door and saw what was there. Someone had scratched a line across the
 side of his beloved Buick, a thin ugly gulch that ran across the door and toward the
 tail of the car. It had been done with a key or a rock and was in no way accidental.

 			
 I’ve said before that my father was a withstander, a man who never complained about
 small things or big, who cheerily ate liver when it was served to him, who had a doctor
 give him what amounted to a death sentence and then just carried on. This thing with
 the car was no different. If there was some way to fight it, if there was some door
 to pound in response, my dad wouldn’t have done it anyway.

 			
 “Well, I’ll be damned,” he said, before unlocking the car.

 			
 			
 We rode back to the city that night without much discussion about what had happened.
 It was too exhausting, maybe, to parse. In any event, we were done with the suburbs.
 My father must have had to drive the car to work the next day looking the way it did,
 and I’m sure that didn’t sit well with him. But the gash in his chrome didn’t stay
 for long. As soon as there was time, he took the car over to the body shop at Sears
 and had it erased.

 		

 	

 		
 		

 			
 			
 3

 			

 			
 Somewhere along the way, my normally laid-back brother started to sprout worries.
 I can’t say exactly when or why this began, but Craig—the boy who could high-five
 and what-up his way around the neighborhood, who blithely catnapped anytime he had
 ten free minutes, regardless of his surroundings—grew more fretful and vigilant at
 home, convinced that catastrophe was creeping our way. In the evenings at our apartment,
 he rehearsed for every outcome, immersing himself in hypotheticals the rest of us
 found bizarre. Worried he’d lose his sight, he took to wearing a blindfold around
 the house, learning to navigate our living room and kitchen by feel. Worried he might
 go deaf, he began teaching himself sign language. There was also apparently the threat
 of amputation, prompting Craig to fumble his way through various meals and homework
 sessions with his right arm tied behind his back. Because you never did know.

 			
 Craig’s biggest fear, however, was also probably the most realistic, and that was
 fire. House fires were a regular occurrence in Chicago, in part due to slumlords who
 let their buildings slide into disrepair and were all too happy to reap the insurance
 benefits when a fire tore through, and in part because home smoke detectors were a
 relatively new development and still expensive for working-class people to afford.
 Either way, inside our tight city grid, fire was almost a fact of life, a random but
 persistent snatcher of homes and hearts. My grandfather Southside had moved to our
 neighborhood after a fire destroyed his old house on the West Side, though luckily
 nobody’d been hurt. (According to my mother, Southside stood on the curb outside the
 burning house, shouting for the firefighters to direct their hoses away from his precious
 jazz albums.) More recently, in a tragedy almost too giant for my young mind to take
 in, one of my fifth-grade classmates—a boy with a sweet face and a tall Afro named
 Lester McCullom, who lived around the corner from us in a town house on Seventy-Fourth
 Street—had died in a fire that also killed his brother and sister, the three of them
 trapped by flames in bedrooms upstairs.

 			
 			
 Theirs was the first wake I ever attended: every kid in the neighborhood sobbing at
 the funeral parlor as a Jackson 5 album played softly in the background; the adults
 stunned into silence, no prayer or platitude capable of filling the void. There were
 three closed caskets at the front of the room, each one with a framed photograph of
 a smiling child on its lid. Mrs. McCullom, who with her husband had managed to survive
 the fire by jumping out a window, sat before them, so slumped and broken that it hurt
 to look in her direction.

 			
 For days afterward, the skeleton of the McCulloms’ burned-out town house continued
 to hiss and cave in on itself, dying far more slowly than its young occupants had.
 The smell of smoke lingered heavily in the neighborhood.

 			
 As time passed, Craig’s anxieties only grew. At school, we’d been put through the
 paces of teacher-led evacuation drills, dutifully enduring lectures on how to stop,
 drop, and roll. And as a result, Craig decided that we needed to step it up on safety
 at home, electing himself the family fire marshal, with me as his lieutenant, ready
 to clear exit pathways during drills or boss around our parents as needed. We weren’t
 so much convinced we’d have a fire as we were fixated on being ready for one. Preparation
 mattered. Our family was not just punctual; we arrived early to everything, knowing
 that it made my dad less vulnerable, sparing him from having to worry about finding
 a parking spot that didn’t require him to walk a long way or an accessible seat in
 the bleachers at one of Craig’s basketball games. The lesson being that in life you
 control what you can.

 			
 			
 To this end, as kids, we ran through our escape-route possibilities, trying to guess
 whether we could jump from a window to the oak tree in front of the house or to a
 neighbor’s rooftop in the event of a fire. We imagined what would happen if a grease
 fire broke out in the kitchen, or if an electrical fire started in the basement, or
 if lightning struck from above. Craig and I had little concern about our mom in an
 emergency. She was small and agile and one of those people who, if her adrenaline
 got going, could probably bench-press a car off a baby. What was harder to talk about
 was Dad’s disability—the obvious but unstated truth that he couldn’t readily leap
 from a window like the rest of us, and it had been years since we’d seen him run.

 			
 Should things get scary, we realized, our rescue wouldn’t unfold the way rescues did
 in the tidy after-school movies we watched on TV. It would not be our dad who’d throw
 us over his shoulder with Herculean grace and carry us to safety. If anyone, it would
 have to be Craig, who would eventually tower over my father but was then still a narrow-shouldered,
 spindle-legged boy who seemed to understand that any heroics on his part would require
 practice. Which is why during our family fire drills, he started conjuring the worst-case
 scenarios, ordering my dad to the floor, instructing him to lie there limp and heavy
 as a sack, as if he’d passed out from smoke inhalation.

 			
 “Oh, good Lord,” Dad would say, shaking his head. “You’re really going to do this?”

 			
 My father was not accustomed to being helpless. He lived his life in defiance of that
 very prospect, assiduously looking after our car, paying the bills on time, never
 discussing his advancing multiple sclerosis nor missing a day of work. To the contrary,
 my father loved to be the rock for others. What he couldn’t do physically, he substituted
 with emotional and intellectual guidance and support, which is why he enjoyed his
 work as a precinct captain for the city’s Democratic Party. He’d held the post for
 years, in part because loyal service to the party machine was more or less expected
 of city employees. Even if he’d been half forced into it, though, my dad loved the
 job, which baffled my mother given the amount of time it demanded. He paid weekend
 visits to a nearby neighborhood to check in on his constituents, often with me reluctantly
 in tow. We’d park the car and walk along streets of modest bungalows, landing on a
 doorstep to find a hunched-over widow or a big-bellied factory worker with a can of
 Michelob peering through the screen door. Often, these people were delighted by the
 sight of my father smiling broadly on their porch, propped up by his cane.

 			
 			
 “Well, Fraser!” they’d say. “What a surprise. Get on in here.”

 			
 For me, this was never good news. It meant we were going inside. It meant that my
 whole Saturday afternoon would now get sucked up as I got parked on a musty sofa or
 with a 7UP at a kitchen table while my dad fielded feedback—complaints, really—that
 he’d then pass on to the elected alderman who controlled the ward. When somebody had
 problems with garbage pickup or snow plowing or was irritated by a pothole, my dad
 was there to listen. His purpose was to help people feel cared for by the Democrats—and
 to vote accordingly when elections rolled around. To my dismay, he never rushed anyone
 along. Time, as far as my father was concerned, was a gift you gave to other people.
 He clucked approvingly at pictures of cute grandkids, patiently endured gossip and
 long litanies of health woes, and nodded knowingly at stories about how money was
 tight. He hugged the old ladies as we finally left their houses, assuring them he’d
 do his best to be useful—to get the fixable issues fixed.

 			
 My dad had faith in his own utility. It was a point of pride. Which is why at home
 during our fire drills he had little interest in being a passive prop, even in a pretend
 crisis. He had no intention, under any circumstance, of being a liability—of winding
 up the unconscious guy on the floor. But still, some part of him seemed to understand
 that this mattered to us—to Craig in particular. When we asked him to lie down, he’d
 humor us, dropping first to his knees, then to his butt, then spreading himself out
 obligingly, faceup on the living room carpet. He’d exchange glances with my mother,
 who found it all a little funny, as if to say, These damn kids.

 			
 With a sigh, he’d close his eyes, waiting to feel Craig’s hands hook themselves solidly
 beneath his shoulders to start the rescue operation. My mother and I would then watch
 as, with no small amount of effort and a good deal of awkwardness, my brother managed
 to drag 170 or so pounds of paternal deadweight backward through the imaginary inferno
 that raged in his preadolescent mind, hauling my father across the floor, rounding
 the couch, and finally making it to the stairwell.

 			
 			
 From here, Craig figured he could probably slide my dad’s body down the stairs and
 out the side door to safety. My father always refused to let him practice this part,
 saying gently, “That’s enough now,” and insisting on getting back to his feet before
 Craig could try to lug him down the stairs. But between the small man and the grown
 man, the point had been made. None of this would be easy or comfortable if it came
 to it, and there were, of course, no guarantees that any of us would survive. But
 if the very worst happened, we at least had a plan.

 			

 			

 			
 Slowly, I was becoming more outward and social, more willing to open myself up to
 the messes of the wider world. My natural resistance to chaos and spontaneity had
 been worn down somewhat through all the hours I’d spent trailing my father through
 his precinct visits, plus all the other weekend outings we made, dropping in on our
 dozens of aunts, uncles, and cousins, sitting in thick clouds of barbecue smoke in
 someone’s backyard or running around with neighborhood kids in a neighborhood that
 wasn’t ours.

 			
 My mother was one of seven children in her family. My father was the oldest of five.
 My mom’s relatives tended to gather at Southside’s house around the corner—drawn by
 my grandfather’s cooking, the ongoing games of bid whist, and the exuberant blasting
 of jazz. Southside acted as a magnet for all of us. He was forever mistrustful of
 the world beyond his own yard—worried primarily about everyone’s safety and well-being—and
 as a result poured his energy into creating an environment where we were always well
 fed and entertained, likely with the hope we’d never want to move away from it. He
 even got me a dog, an affable, cinnamon-colored shepherd mutt we called Rex. Per my
 mother’s orders, Rex wasn’t allowed to live at our house, but I’d visit him all the
 time at Southside’s, lying on the floor with my face buried in his soft fur, listening
 to his tail thwap appreciatively anytime Southside walked past. Southside spoiled the dog the same
 way he spoiled me, with food and love and tolerance, all of it a silent, earnest plea
 never to leave him.

 			
 			
 My father’s family, meanwhile, sprawled across Chicago’s broader South Side and included
 an array of great-aunts and third cousins, plus a few stray outliers whose blood connection
 remained cloudy. We orbited between all of them. I quietly assessed where we were
 going by the number of trees I’d see on the street outside. The poorer neighborhoods
 often had no trees at all. But to my dad, everyone was kin. He lit up when he saw
 his uncle Calio, a skinny, wavy-haired little man who looked like Sammy Davis Jr.
 and was almost always drunk. He adored his aunt Verdelle, who lived with her eight
 children in a neglected apartment building next to the Dan Ryan Expressway, in a neighborhood
 where Craig and I understood that the rules of survival were very different.

 			
 On Sunday afternoons, all four of us normally took the ten-minute drive north to Parkway
 Gardens to eat dinner with my dad’s parents, whom we called Dandy and Grandma, and
 his three youngest siblings, Andrew, Carleton, and Francesca, who’d been born more
 than a decade after my father and thus seemed more like sister and brothers to us
 than aunt and uncles. My father, I thought, seemed more like a father and less like
 a brother with the three of them, offering them advice and slipping them cash when
 they needed it. Francesca was smart and beautiful and sometimes let me brush her long
 hair. Andrew and Carleton were in their early twenties and dazzlingly hip. They wore
 bell-bottoms and turtlenecks. They owned leather jackets, had girlfriends, and talked
 about things like Malcolm X and “soul power.” Craig and I passed hours in their bedroom
 at the back of the apartment, just trying to sponge up their cool.

 			
 My grandfather, also named Fraser Robinson, was decidedly less fun to be around, a
 cigar-puffing patriarch who’d sit in his recliner with a newspaper open on his lap
 and the evening news blaring on the television nearby. His demeanor was nothing like
 my father’s. For Dandy, everything was an irritant. He was galled by the day’s headlines,
 by the state of the world as shown on TV, by the young black men—“boo-boos,” he called
 them—whom he perceived to be hanging uselessly around the neighborhood, giving black
 people everywhere a bad name. He shouted at the television. He shouted at my grandmother,
 a sweet, soft-spoken woman and devout Christian named LaVaughn. (My parents had named
 me Michelle LaVaughn Robinson, in honor of her.) By day, my grandmother expertly managed
 a thriving Bible bookstore on the Far South Side, but in her off-hours with Dandy
 she was reduced to a meekness I found perplexing, even as a young girl. She cooked
 his meals and absorbed his barrage of complaints and said nothing in her own defense.
 Even at a young age, there was something about my grandmother’s silence and passivity
 in her relationship with Dandy that got under my skin.

 			
 			
 According to my mother, I was the only person in the family to talk back to Dandy
 when he yelled. I did it regularly, from the time I was very young and over many years,
 in part because it drove me crazy that my grandmother wouldn’t speak up for herself,
 in part because everyone else fell silent around him, and lastly because I loved Dandy
 as much as he confounded me. His stubbornness was something I recognized, something
 I’d inherited myself, though I hoped in a less abrasive form. There was also a softness
 in Dandy, which I caught only in glimmers. He tenderly rubbed my neck sometimes when
 I sat at the foot of his reclining chair. He smiled when my dad said something funny
 or one of us kids managed to slip a sophisticated word into a conversation. But then
 something would set him off and he’d start snarling again.

 			
 “Quit shouting at everyone, Dandy,” I’d say. Or, “Don’t be mean to Grandma.” Often,
 I’d add, “What’s got you so mad anyway?”

 			
 The answer to that question was both complicated and simple. Dandy himself would leave
 it unanswered, shrugging crankily in response to my interference and returning to
 his newspaper. Back at home, though, my parents would try to explain.

 			
 Dandy was from the South Carolina Low Country, having grown up in the humid seaport
 of Georgetown, where thousands of slaves once labored on vast plantations, harvesting
 crops of rice and indigo and making their owners rich. My grandfather, born in 1912,
 was the grandson of slaves, the son of a millworker, and the oldest of what would
 be ten children in his family. A quick-witted and intelligent kid, he’d been nicknamed
 “the Professor” and set his sights early on the idea of someday going to college.
 But not only was he black and from a poor family, he also came of age during the Great
 Depression. After finishing high school, Dandy went to work at a lumber mill, knowing
 that if he stayed in Georgetown, his options would never widen. When the mill eventually
 closed, like many African Americans of his generation he took a chance and moved north
 to Chicago, joining what became known as the Great Migration, in which six million
 southern blacks relocated to big northern cities over the course of five decades,
 fleeing racial oppression and chasing industrial jobs.

 			
 			
 If this were an American Dream story, Dandy, who arrived in Chicago in the early 1930s,
 would have found a good job and a pathway to college. But the reality was far different.
 Jobs were hard to come by, limited at least somewhat by the fact that managers at
 some of the big factories in Chicago regularly hired European immigrants over African
 American workers. Dandy took what work he could find, setting pins in a bowling alley
 and freelancing as a handyman. Gradually, he downgraded his hopes, letting go of the
 idea of college, thinking he’d train to become an electrician instead. But this, too,
 was quickly thwarted. If you wanted to work as an electrician (or as a steelworker,
 carpenter, or plumber, for that matter) on any of the big job sites in Chicago, you
 needed a union card. And if you were black, the overwhelming odds were that you weren’t
 going to get one.

 			
 This particular form of discrimination altered the destinies of generations of African
 Americans, including many of the men in my family, limiting their income, their opportunity,
 and, eventually, their aspirations. As a carpenter, Southside wasn’t allowed to work
 for the larger construction firms that offered steady pay on long-term projects, given
 that he couldn’t join a labor union. My great-uncle Terry, Robbie’s husband, had abandoned
 a career as a plumber for the same reason, instead becoming a Pullman porter. There
 was also Uncle Pete, on my mother’s side, who’d been unable to join the taxi drivers’
 union and instead turned to driving an unlicensed jitney, picking up customers who
 lived in the less safe parts of the West Side, where normal cabs didn’t like to go.
 These were highly intelligent, able-bodied men who were denied access to stable high-paying
 jobs, which in turn kept them from being able to buy homes, send their kids to college,
 or save for retirement. It pained them, I know, to be cast aside, to be stuck in jobs
 that they were overqualified for, to watch white people leapfrog past them at work,
 sometimes training new employees they knew might one day become their bosses. And
 it bred within each of them at least a basic level of resentment and mistrust: You
 never quite knew what other folks saw you to be.

 			
 			
 As for Dandy, life wasn’t all bad. He met my grandmother while attending church on
 the South Side and ultimately found work through the federal government’s Works Progress
 Administration, the relief program that hired unskilled laborers for public construction
 projects during the Depression. He then went on to log thirty years as a postal worker
 before retiring with a pension that helped allow him all that time to yell at the
 boo-boos on TV from the comfort of his recliner.

 			
 In the end, he had five kids who were as smart and disciplined as he was. Nomenee,
 his second child, would end up with a degree from Harvard Business School. Andrew
 and Carleton would go on to become a train conductor and an engineer, respectively.
 Francesca worked as a creative director in advertising for a time and eventually became
 a grade school teacher. But still, Dandy would remain unable to see his children’s
 accomplishments as any sort of extension of his. As we saw every Sunday arriving at
 Parkway Gardens for dinner, my grandfather lived with the bitter residue of his own
 dashed dreams.

 			

 			

 			
 If my questions for Dandy were hard and unanswerable, I soon learned that many questions
 are just that way. In my own life, I was starting to encounter questions I couldn’t
 readily answer. One came from a girl whose name I can’t remember—one of the distant
 cousins who played with us in the backyard of one of my great-aunts’ bungalows farther
 west of us, part of the loosely related crowd that often turned up when my parents
 drove over for a visit. As the adults drank coffee and laughed in the kitchen, a parallel
 scene would unfold outside as Craig and I joined whatever pack of kids came with those
 adults. Sometimes it was awkward, all of us managing a forced camaraderie, but generally
 it worked out. Craig almost always disappeared into a basketball game. I’d jump double
 Dutch or try to fall into whatever banter was going on.

 			
 			
 One summer day when I was about ten, I sat on a stoop, chatting with a group of girls
 my age. We were all in pigtails and shorts and basically just killing time. What were
 we discussing? It could have been anything—school, our older brothers, an anthill
 on the ground.

 			
 At one point, one of the girls, a second, third, or fourth cousin of mine, gave me
 a sideways look and said, just a touch hotly, “How come you talk like a white girl?”

 			
 The question was pointed, meant as an insult or at least a challenge, but it also
 came from an earnest place. It held a kernel of something that was confusing for both
 of us. We seemed to be related but of two different worlds.

 			
 “I don’t,” I said, looking scandalized that she’d even suggest it and mortified by
 the way the other girls were now staring at me.

 			
 But I knew what she was getting at. There was no denying it, even if I just had. I
 did speak differently than some of my relatives, and so did Craig. Our parents had drilled
 into us the importance of using proper diction, of saying “going” instead of “goin’ ”
 and “isn’t” instead of “ain’t.” We were taught to finish off our words. They bought
 us a dictionary and a full Encyclopaedia Britannica set, which lived on a shelf in the stairwell to our apartment, its titles etched
 in gold. Any time we had a question about a word, or a concept, or some piece of history,
 they directed us toward those books. Dandy, too, was an influence, meticulously correcting
 our grammar or admonishing us to enunciate our words when we went over for dinner.
 The idea was we were to transcend, to get ourselves further. They’d planned for it.
 They encouraged it. We were expected not just to be smart but to own our smartness—to
 inhabit it with pride—and this filtered down to how we spoke.

 			
 Yet it also could be problematic. Speaking a certain way—the “white” way, as some
 would have it—was perceived as a betrayal, as being uppity, as somehow denying our
 culture. Years later, after I’d met and married my husband—a man who is light-skinned
 to some and dark-skinned to others, who speaks like an Ivy League–educated black Hawaiian
 raised by white middle-class Kansans—I’d see this confusion play out on the national
 stage among whites and blacks alike, the need to situate someone inside his or her
 ethnicity and the frustration that comes when it can’t easily be done. America would
 bring to Barack Obama the same questions my cousin was unconsciously putting to me
 that day on the stoop: Are you what you appear to be? Do I trust you or not?

 			
 			
 I passed the rest of that day trying to say less to my cousin, feeling put off by
 her hostility, but also wanting her to see me as genuine—not trying to flaunt some
 advantage. It was hard to know what to do. All the while, I could hear the trickle
 of conversation going on between the adults in the kitchen nearby, my parents’ laughter
 ringing easy and loud over the yard. I watched my brother in the flow of a sweaty
 game with a group of boys on the adjacent street corner. Everyone seemed to fit in,
 except for me. I look back on the discomfort of that moment now and recognize the
 more universal challenge of squaring who you are with where you come from and where
 you want to go. I also realize that I was a long way, still, from finding my voice.

 		

 	

 		
 		

 			
 			
 4

 			

 			
 At school, we were given an hour-long break for lunch each day. Because my mother
 didn’t work and our apartment was so close by, I usually marched home with four or
 five other girls in tow, all of us talking nonstop, ready to sprawl on the kitchen
 floor to play jacks and watch All My Children while my mom handed out sandwiches. This, for me, began a habit that has sustained
 me for life, keeping a close and high-spirited council of girlfriends—a safe harbor
 of female wisdom. In my lunch group, we dissected whatever had gone on that morning
 at school, any beefs we had with teachers, any assignments that struck us as useless.
 Our opinions were largely formed by committee. We idolized the Jackson 5 and weren’t
 sure how we felt about the Osmonds. Watergate had happened, but none of us understood
 it. It seemed like a lot of old guys talking into microphones in Washington, D.C.,
 which to us was just a faraway city filled with a lot of white buildings and white
 men.

 			
 My mom, meanwhile, was plenty happy to serve us. It gave her an easy window into our
 world. As my friends and I ate and gossiped, she often stood by quietly, engaged in
 some household chore, not hiding the fact that she was taking in every word. In my
 family, with four of us packed into less than nine hundred square feet of living space,
 we’d never had any privacy anyway. It mattered only sometimes. Craig, who was suddenly
 interested in girls, had started taking his phone calls behind closed doors in the
 bathroom, the phone’s curlicue cord stretched taut across the hallway from its wall-mounted
 base in the kitchen.

 			
 			
 As Chicago schools went, Bryn Mawr fell somewhere between a bad school and a good
 school. Racial and economic sorting in the South Shore neighborhood continued through
 the 1970s, meaning that the student population only grew blacker and poorer with each
 year. There was, for a time, a citywide integration movement to bus kids to new schools,
 but Bryn Mawr parents had successfully fought it off, arguing that the money was better
 spent improving the school itself. As a kid, I had no perspective on whether the facilities
 were run-down or whether it mattered that there were hardly any white kids left. The
 school ran from kindergarten all the way through eighth grade, which meant that by
 the time I’d reached the upper grades, I knew every light switch, every chalkboard
 and cracked patch of hallway. I knew nearly every teacher and most of the kids. For
 me, Bryn Mawr was practically an extension of home.

 			
 As I was entering seventh grade, the Chicago Defender, a weekly newspaper that was popular with African American readers, ran a vitriolic
 opinion piece that claimed Bryn Mawr had gone, in the span of a few years, from being
 one of the city’s best public schools to a “run-down slum” governed by a “ghetto mentality.”
 Our school principal, Dr. Lavizzo, immediately hit back with a letter to the editor,
 defending his community of parents and students and deeming the newspaper piece “an
 outrageous lie, which seems designed to incite only feelings of failure and flight.”

 			
 Dr. Lavizzo was a round, cheery man who had an Afro that puffed out on either side
 of his bald spot and who spent most of his time in an office near the building’s front
 door. It’s clear from his letter that he understood precisely what he was up against.
 Failure is a feeling long before it becomes an actual result. It’s vulnerability that
 breeds with self-doubt and then is escalated, often deliberately, by fear. Those “feelings
 of failure” he mentioned were everywhere already in my neighborhood, in the form of
 parents who couldn’t get ahead financially, of kids who were starting to suspect that
 their lives would be no different, of families who watched their better-off neighbors
 leave for the suburbs or transfer their children to Catholic schools. There were predatory
 real estate agents roaming South Shore all the while, whispering to home owners that
 they should sell before it was too late, that they’d help them get out while you still can. The inference being that failure was coming, that it was inevitable, that it had already
 half arrived. You could get caught up in the ruin or you could escape it. They used
 the word everyone was most afraid of—“ghetto”—dropping it like a lit match.

 			
 			
 My mother bought into none of this. She’d lived in South Shore for ten years already
 and would end up staying another forty. She didn’t buy into fearmongering and at the
 same time seemed equally inoculated against any sort of pie-in-the-sky idealism. She
 was a straight-down-the-line realist, controlling what she could.

 			
 At Bryn Mawr, she became one of the most active members of the PTA, helping raise
 funds for new classroom equipment, throwing appreciation dinners for the teachers,
 and lobbying for the creation of a special multigrade classroom that catered to higher-performing
 students. This last effort was the brainchild of Dr. Lavizzo, who’d gone to night
 school to get his PhD in education and had studied a new trend in grouping students
 by ability rather than by age—in essence, putting the brighter kids together so they
 could learn at a faster pace.

 			
 The idea was controversial, criticized as being undemocratic, as all “gifted and talented”
 programs inherently are. But it was also gaining steam as a movement around the country,
 and for my last three years at Bryn Mawr I was a beneficiary. I joined a group of
 about twenty students from different grades, set off in a self-contained classroom
 apart from the rest of the school with our own recess, lunch, music, and gym schedules.
 We were given special opportunities, including weekly trips to a community college
 to attend an advanced writing workshop or dissect a rat in the biology lab. Back in
 the classroom, we did a lot of independent work, setting our own goals and moving
 at whatever speed best suited us.

 			
 We were given dedicated teachers, first Mr. Martinez and then Mr. Bennett, both gentle
 and good-humored African American men, both keenly focused on what their students
 had to say. There was a clear sense that the school had invested in us, which I think
 made us all try harder and feel better about ourselves. The independent learning setup
 only served to fuel my competitive streak. I tore through the lessons, quietly keeping
 tabs on where I stood among my peers as we charted our progress from long division
 to pre-algebra, from writing single paragraphs to turning in full research papers.
 For me, it was like a game. And as with any game, like most any kid, I was happiest
 when I was ahead.

 			

 			

 			
 			
 I told my mother everything that happened at school. Her lunchtime update was followed
 by a second update, which I’d deliver in a rush as I walked through the door in the
 afternoon, slinging my book bag on the floor and hunting for a snack. I realize I
 don’t know exactly what my mom did during the hours we were at school, mainly because
 in the self-centered manner of any child I never asked. I don’t know what she thought
 about, how she felt about being a traditional homemaker as opposed to working a different
 job. I only knew that when I showed up at home, there’d be food in the fridge, not
 just for me, but for my friends. I knew that when my class was going on an excursion,
 my mother would almost always volunteer to chaperone, arriving in a nice dress and
 dark lipstick to ride the bus with us to the community college or the zoo.

 			
 In our house, we lived on a budget but didn’t often discuss its limits. My mom found
 ways to compensate. She did her own nails, dyed her own hair (one time accidentally
 turning it green), and got new clothes only when my dad bought them for her as a birthday
 gift. She’d never be rich, but she was always crafty. When we were young, she magically
 turned old socks into puppets that looked exactly like the Muppets. She crocheted
 doilies to cover our tabletops. She sewed a lot of my clothes, at least until middle
 school, when suddenly it meant everything to have a Gloria Vanderbilt swan label on
 the front pocket of your jeans, and I insisted she stop.

 			
 Every so often, she’d change the layout of our living room, putting a new slipcover
 on the sofa, swapping out the photos and framed prints that hung on our walls. When
 the weather turned warm, she did a ritualistic spring cleaning, attacking on all fronts—vacuuming
 furniture, laundering curtains, and removing every storm window so she could Windex
 the glass and wipe down the sills before replacing them with screens to allow the
 spring air into our tiny, stuffy apartment. She’d then often go downstairs to Robbie
 and Terry’s, particularly as they got older and less able, to scour that as well.
 It’s because of my mother that still to this day I catch the scent of Pine-Sol and
 automatically feel better about life.

 			
 			
 At Christmastime, she got especially creative. One year, she figured out how to cover
 our boxy metal radiator with corrugated cardboard printed to look like red bricks,
 stapling everything together so that we’d have a faux chimney that ran all the way
 to the ceiling and a faux fireplace, complete with a mantel and hearth. She then enlisted
 my father—the family’s resident artist—to paint a series of orange flames on pieces
 of very thin rice paper, which, when backlit with a lightbulb, made for a half-convincing
 fire. On New Year’s Eve, as a matter of tradition, she’d buy a special hors d’oeuvre
 basket, the kind that came filled with blocks of cheese, smoked oysters in a tin,
 and different kinds of salami. She’d invite my dad’s sister Francesca over to play
 board games. We’d order a pizza for dinner and then snack our way elegantly through
 the rest of the evening, my mom passing around trays of pigs in a blanket, fried shrimp,
 and a special cheese spread baked on Ritz crackers. As midnight drew close, we’d each
 have a tiny glass of champagne.

 			
 My mother maintained the sort of parental mind-set that I now recognize as brilliant
 and nearly impossible to emulate—a kind of unflappable Zen neutrality. I had friends
 whose mothers rode their highs and lows as if they were their own, and I knew plenty
 of other kids whose parents were too overwhelmed by their own challenges to be much
 of a presence at all. My mom was simply even-keeled. She wasn’t quick to judge and
 she wasn’t quick to meddle. Instead, she monitored our moods and bore benevolent witness
 to whatever travails or triumphs a day might bring. When things were bad, she gave
 us only a small amount of pity. When we’d done something great, we received just enough
 praise to know she was happy with us, but never so much that it became the reason
 we did what we did.

 			
 			
 Advice, when she offered it, tended to be of the hard-boiled and pragmatic variety.
 “You don’t have to like your teacher,” she told me one day after I came home spewing complaints. “But that
 woman’s got the kind of math in her head that you need in yours. Focus on that and
 ignore the rest.”

 			
 She loved us consistently, Craig and me, but we were not overmanaged. Her goal was
 to push us out into the world. “I’m not raising babies,” she’d tell us. “I’m raising
 adults.” She and my dad offered guidelines rather than rules. It meant that as teenagers
 we’d never have a curfew. Instead, they’d ask, “What’s a reasonable time for you to
 be home?” and then trust us to stick to our word.

 			
 Craig tells a story about a girl he liked in eighth grade and how one day she issued
 a kind of loaded invitation, asking him to come by her house, pointedly letting him
 know that her parents wouldn’t be home and they’d be left alone.

 			
 My brother had privately agonized over whether to go or not—titillated by the opportunity
 but knowing it was sneaky and dishonorable, the sort of behavior my parents would
 never condone. This didn’t, however, stop him from telling my mother a preliminary
 half-truth, letting her know about the girl but saying they were going to meet in
 the public park.

 			
 Guilt-ridden before he’d even done it, guilt-ridden for even thinking about it, Craig
 finally confessed the whole home-alone scheme, expecting or maybe just hoping that
 my mom would blow a gasket and forbid him to go.

 			
 But she didn’t. She wouldn’t. It wasn’t how she operated.

 			
 She listened, but she didn’t absolve him from the choice at hand. Instead, she returned
 him to his agony with a blithe shrug of her shoulders. “Handle it how you think best,”
 she said, before turning back to the dishes in the sink or the pile of laundry she
 had to fold.

 			
 It was another small push out into the world. I’m sure that in her heart my mother
 knew already that he’d make the right choice. Every move she made, I realize now,
 was buttressed by the quiet confidence that she’d raised us to be adults. Our decisions
 were on us. It was our life, not hers, and always would be.

 			

 			

 			
 			
 By the time I was fourteen, I basically thought of myself as half a grown-up anyway—maybe
 even as two-thirds of a grown-up. I’d gotten my period, which I announced immediately
 and with huge excitement to everyone in the house, because that was just the kind
 of household we had. I’d graduated from a training bra to one that looked vaguely
 more womanly, which also thrilled me. Instead of coming home for lunch, I now ate
 with my classmates in Mr. Bennett’s room at school. Instead of dropping in at Southside’s
 house on Saturdays to listen to his jazz records and play with Rex, I rode my bike
 right past, headed east to the bungalow on Oglesby Avenue where the Gore sisters lived.

 			
 The Gore sisters were my best friends and also a little bit my idols. Diane was in
 my grade, and Pam a grade behind. Both were beautiful girls—Diane was fair-skinned,
 and Pam was darker—each with a kind of self-possessed grace that seemed to come naturally.
 Even their little sister, Gina, who was a few years younger, emanated a robust femininity
 that I came to think of simply as Gore-like. Theirs was a home with few men. Their
 father didn’t live there and was rarely discussed. There was one much older brother
 who was a peripheral presence. Mrs. Gore was an upbeat, attractive woman who worked
 full-time. She had a makeup table laden with perfume bottles and face powder compacts
 and various ointments in tiny pots, which given my mother’s modest practicality seemed
 as exotic as jewels to me. I loved spending time at their house. Pam, Diane, and I
 talked endlessly about which boys we liked. We put on lip gloss and took turns trying
 on one another’s clothes, suddenly aware that certain pairs of pants made our hips
 look curvier. Much of my energy in those days was spent inside my own head, sitting
 alone in my room listening to music, daydreaming about a slow dance with a cute boy,
 or glancing out the window, hoping for a crush to ride his bike down the block. So
 it was a blessing to have found some sisters to ride through these years with together.

 			
 Boys weren’t allowed inside the Gore house, but they buzzed around it like flies.
 They rode their bikes back and forth on the sidewalk. They sat on the front stoop,
 hoping Diane or Pam might come out to flirt. It was fun to be around all this expectancy,
 even as I was unsure of what it all meant. Everywhere I looked, bodies were changing.
 Boys from school were suddenly man-sized and awkward, their energy twitchy and their
 voices deep. Some of my girlfriends, meanwhile, looked like they were eighteen, walking
 around in short-shorts and halter tops, their expressions cool and confident as if
 they knew some secret, as if they now existed on a different plane, while the rest
 of us remained uncertain and slightly dumbfounded, waiting for our call-up to the
 adult world, foal-like on our growing legs and young in a way that no amount of lip
 gloss could yet fix.

 			
 			
 Like a lot of girls, I became aware of the liabilities of my body early, long before
 I began to even look like a woman. I moved around the neighborhood now with more independence,
 less tied to my parents. I’d catch a city bus to go to late-afternoon dance classes
 at Mayfair Academy on Seventy-Ninth Street, where I was taking jazz and acrobatics.
 I ran errands for my mom sometimes. With the new freedoms came new vulnerabilities.
 I learned to keep my gaze fixed firmly ahead anytime I passed a group of men clustered
 on a street corner, careful not to register their eyes roving over my chest and legs.
 I knew to ignore the catcalls when they came. I learned which blocks in our neighborhood
 were thought to be more dangerous than others. I knew never to walk alone at night.

 			
 At home, my parents made one major concession to the fact they were housing two growing
 teenagers, renovating the back porch off our kitchen and converting it into a bedroom
 for Craig, who was now a sophomore in high school. The flimsy partition that Southside
 had built for us years earlier came down. I moved into what had been my parents’ room,
 they rotated into what had been the kids’ room, and for the first time my brother
 and I had actual space for ourselves. My new bedroom was dreamy, complete with a blue-and-white
 floral bed skirt and pillow shams, a crisp navy-blue rug, and a white princess-style
 bed with a matching dresser and lamp—a near-exact replica of a full-page bedroom layout
 I’d liked in the Sears catalog and been allowed to get. Each of us was given our own
 phone extension, too—my phone was a light blue to match my new decor, while Craig’s
 was a manly black—which meant we could conduct our personal business semi-privately.

 			
 			
 I arranged my first real kiss, in fact, over the phone. It was with a boy named Ronnell.
 Ronnell didn’t go to my school or live in my immediate neighborhood, but he sang in
 the Chicago Children’s Choir with my classmate Chiaka, and with Chiaka acting as intermediary,
 we somehow had decided we liked each other. Our phone calls were a little awkward,
 but I didn’t care. I liked the feeling of being liked. I felt a zing of anticipation
 every time the phone rang. Could it be Ronnell? I don’t remember which one of us proposed that we meet outside my house one afternoon
 to give kissing a try, but there was no nuance to it; no shy euphemisms needed to
 be applied. We weren’t going to “hang out” or “take a walk.” We were going to make
 out. And we were both all for it.

 			
 Which is how I landed on the stone bench that sat near the side door of my family’s
 house, in full view of the south-facing windows and surrounded by my great-aunt’s
 flower beds, lost in a warm splishy kiss with Ronnell. There was nothing earth-shattering
 or especially inspiring about it, but it was fun. Being around boys, I was slowly
 coming to realize, was fun. The hours I passed watching Craig’s games from the bleachers
 of one gym or another began to feel less like a sisterly obligation. Because what
 was a basketball game if not a showcase of boys? I’d wear my snuggest jeans and lay
 on some extra bracelets and sometimes bring one of the Gore sisters along to boost
 my visibility in the stands. And then I’d enjoy every minute of the sweaty spectacle
 before me—the leaping and charging, the rippling and roaring, the pulse of maleness
 and all its mysteries on full display. When a boy on the JV team smiled at me as he
 left the court one evening, I smiled right back. It felt like my future was just beginning
 to arrive.

 			
 I was slowly separating from my parents, gradually less inclined to blurt every last
 thought in my head. I rode in silence behind them in the backseat of the Buick as
 we drove home from those basketball games, my feelings too deep or too jumbled to
 share. I was caught up in the lonely thrill of being a teenager now, convinced that
 the adults around me had never been there themselves.

 			
 			
 Sometimes in the evenings I’d emerge from brushing my teeth in the bathroom and find
 the apartment dark, the lights in the living room and kitchen turned off for the night,
 everyone settled into their own sphere. I’d see a glow beneath the door to Craig’s
 room and know he was doing homework. I’d catch the flicker of television light coming
 from my parents’ room and hear them murmuring quietly, laughing to themselves. Just
 as I never wondered what it was like for my mother to be a full-time, at-home mother,
 I never wondered then what it meant to be married. I took my parents’ union for granted.
 It was the simple solid fact upon which all four of our lives were built.

 			
 Much later, my mother would tell me that every year when spring came and the air warmed
 up in Chicago, she entertained thoughts about leaving my father. I don’t know if these
 thoughts were actually serious or not. I don’t know if she considered the idea for
 an hour, or for a day, or for most of the season, but for her it was an active fantasy,
 something that felt healthy and maybe even energizing to ponder, almost as ritual.

 			
 I understand now that even a happy marriage can be a vexation, that it’s a contract
 best renewed and renewed again, even quietly and privately—even alone. I don’t think
 my mother announced whatever her doubts and discontents were to my father directly,
 and I don’t think she let him in on whatever alternative life she might have been
 dreaming about during those times. Was she picturing herself on a tropical island
 somewhere? With a different kind of man, or in a different kind of house, or with
 a corner office instead of kids? I don’t know, and I suppose I could ask my mother,
 who is now in her eighties, but I don’t think it matters.

 			
 If you’ve never passed a winter in Chicago, let me describe it: You can live for a
 hundred straight days beneath an iron-gray sky that claps itself like a lid over the
 city. Frigid, biting winds blow in off the lake. Snow falls in dozens of ways, in
 heavy overnight dumps and daytime, sideways squalls, in demoralizing sloppy sleet
 and fairy-tale billows of fluff. There’s ice, usually, lots of it, that shellacs the
 sidewalks and windshields that then need to be scraped. There’s the sound of that
 scraping in the early mornings—the hack hack hack of it—as people clear their cars to go to work. Your neighbors, unrecognizable in
 the thick layers they wear against the cold, keep their faces down to avoid the wind.
 City snowplows thunder through the streets as the white snow gets piled up and sooty,
 until nothing is pristine.

 			
 			
 Eventually, however, something happens. A slow reversal begins. It can be subtle,
 a whiff of humidity in the air, a slight lifting of the sky. You feel it first in
 your heart, the possibility that winter might have passed. You may not trust it at
 the beginning, but then you do. Because now the sun is out and there are little nubby
 buds on the trees and your neighbors have taken off their heavy coats. And maybe there’s
 a new airiness to your thoughts on the morning you decide to pull out every window
 in your apartment so you can spray the glass and wipe down the sills. It allows you
 to think, to wonder if you’ve missed out on other possibilities by becoming a wife
 to this man in this house with these children.

 			
 Maybe you spend the whole day considering new ways to live before finally you fit
 every window back into its frame and empty your bucket of Pine-Sol into the sink.
 And maybe now all your certainty returns, because yes, truly, it’s spring and once
 again you’ve made the choice to stay.

 		

 	

 		
 		

 			
 			
 5

 			

 			
 My mother ultimately did go back to work, right about the time I began high school,
 catapulting herself out of the house and the neighborhood and into the dense, skyscrapered
 heart of Chicago, where she found a job as an executive assistant at a bank. She bought
 a work wardrobe and began commuting each morning, catching the bus north on Jeffery
 Boulevard or riding along with my dad in the Buick, if their start times happened
 to line up. The job, for her, was a welcome shift in routine, and for our family it
 was also more or less a financial necessity. My parents had been paying tuition for
 Craig to go to Catholic school. He was starting to think about college, with me coming
 up right behind him.

 			
 My brother was now full grown, a graceful giant with uncanny spring in his legs, and
 considered one of the best basketball players in the city. At home, he ate a lot.
 He drained gallons of milk, devoured entire large pizzas in one sitting, and often
 snacked from dinner to bedtime. He managed, as he’d always done, to be both easygoing
 and deeply focused, maintaining scads of friends and good grades while also turning
 heads as an athlete. He’d traveled around the Midwest on a summer rec-league team
 that featured an incubating superstar named Isiah Thomas, who would later go on to
 a Hall of Fame career in the NBA. As he approached high school, Craig had been sought
 after by some of Chicago’s top public school coaches looking to fill gaps in their
 rosters. These teams pulled in big rowdy crowds as well as college scouts, but my
 parents were adamant that Craig not sacrifice his intellectual development for the
 short-lived glory of being a high school phenom.

 			
 			
 Mount Carmel, with its strong Catholic-league basketball team and rigorous curriculum,
 had seemed the best solution—worth the thousands of dollars it was costing my parents.
 Craig’s teachers were brown-robed priests who went by “Father.” About 80 percent of
 his classmates were white, many of them Irish Catholic kids who came from outlying
 working-class white neighborhoods. By the end of his junior year, he was already being
 courted by Division I college teams, a couple of which would probably offer him a
 free ride. Still, my parents held fast to the idea that he should keep all options
 open, aiming to get himself into the best college possible. They alone would worry
 about the cost.

 			
 My high school experience blessedly cost us nothing except for bus fare. I was lucky
 enough to test into Chicago’s first magnet high school, Whitney M. Young High School,
 which sat in what was then a run-down area just west of the Loop and was, after a
 few short years in existence, on its way to becoming a top public school in the city.
 Whitney Young was named for a civil rights activist and had been opened in 1975 as
 a positive-minded alternative to busing. Located squarely on the dividing line between
 the North and the South Sides of the city and featuring forward-thinking teachers
 and brand-new facilities, the school was designed as a kind of equal-opportunity nirvana,
 meant to draw high-performing students of all colors. Admissions quotas set by the
 Chicago school board called for a student body that would be 40 percent black, 40
 percent white, and 20 percent Hispanic or other. But the reality of who enrolled looked
 slightly different. When I attended, about 80 percent of the students were nonwhite.

 			
 Just getting to school for my first day of ninth grade was a whole new odyssey, involving
 ninety minutes of nerve-pummeling travel on two different city bus routes as well
 as a transfer downtown. Hauling myself out of bed at five o’clock that morning, I’d
 put on all new clothes and a pair of nice earrings, unsure of how any of it would
 be received on the other end of my bus trek. I’d eaten breakfast, having no idea where
 lunch would be. I said good-bye to my parents, unclear on whether I’d even still be
 myself at the end of the day. High school was meant to be transformative. And Whitney
 Young, for me, was pure frontier.

 			
 			
 The school itself was striking and modern, like no school I’d ever seen—made up of
 three large, cube-shaped buildings, two of them connected by a fancy-looking glass
 skyway that crossed over the Jackson Boulevard thoroughfare. The classrooms were open
 concept and thoughtfully designed. There was a whole building dedicated to the arts,
 with special rooms for the choir to sing and bands to play, and other rooms that had
 been outfitted for photography and pottery. The whole place was built like a temple
 for learning. Students streamed through the main entryway, purposeful already on day
 one.

 			
 There were about nineteen hundred kids at Whitney Young, and from my point of view
 they appeared universally older and more confident than I’d ever be, in full command
 of every brain cell, powered by every multiple-choice question they’d nailed on the
 citywide standardized test. Looking around, I felt small. I’d been one of the older
 kids at Bryn Mawr and was now among the youngest of the high schoolers. Getting off
 the bus, I’d noticed that along with their book bags a lot of the girls carried actual
 purses.

 			
 My worries about high school, if they were to be cataloged, could mostly be filed
 under one general heading: Am I good enough? It was a question that dogged me through my first month, even as I began to settle
 in, even as I got used to the predawn wake-ups and navigating between buildings for
 class. Whitney Young was subdivided into five “houses,” each one serving as a home
 base for its members and meant to add intimacy to the big-school experience. I was
 in the Gold House, led by an assistant principal named Mr. Smith, who happened to
 live a few doors down from my family on Euclid Avenue. I’d been doing odd jobs for
 Mr. Smith and his family for years, having been hired to do everything from babysitting
 his kids and giving them piano lessons to attempting to train their untrainable puppy.
 Seeing Mr. Smith at school was a mild comfort, a bridge between Whitney Young and
 my neighborhood, but it did little to offset my anxiety.

 			
 			
 Just a few kids from my neighborhood had come to Whitney Young. My neighbor and friend
 Terri Johnson had gotten in, and so had my classmate Chiaka, whom I’d known and been
 in friendly competition with since kindergarten, as well as one or two boys. Some
 of us rode the bus together in the mornings and back home at the end of the day, but
 at school we were scattered between houses, mostly on our own. I was also operating,
 for the first time ever, without the tacit protection of my older brother. Craig,
 in his ambling and smiley way, had conveniently broken every trail for me. At Bryn
 Mawr, he’d softened up the teachers with his sweetness and earned a certain cool-kid
 respect on the playground. He’d created sunshine that I could then just step into.
 I had always, pretty much everywhere I’d gone, been known as Craig Robinson’s little
 sister.

 			
 Now, though, I was just Michelle Robinson, with no Craig attached. At Whitney Young,
 I had to work to ground myself. My initial strategy involved keeping quiet and trying
 to observe my new classmates. Who were these kids anyway? All I knew was that they
 were smart. Demonstrably smart. Selectively smart. The smartest kids in the city,
 apparently. But wasn’t I as well? Hadn’t all of us—me and Terri and Chiaka—landed
 here because we were smart like them?

 			
 The truth is I didn’t know. I had no idea whether we were smart like them.

 			
 I knew only that we were the best students coming out of what was thought to be a
 middling, mostly black school in a middling, mostly black neighborhood. But what if
 that wasn’t enough? What if, after all this fuss, we were just the best of the worst?

 			
 This was the doubt that sat in my mind through student orientation, through my first
 sessions of high school biology and English, through my somewhat fumbling get-to-know-you
 conversations in the cafeteria with new friends. Not enough. Not enough. It was doubt about where I came from and what I’d believed about myself until now.
 It was like a malignant cell that threatened to divide and divide again, unless I
 could find some way to stop it.

 			

 			

 			
 			
 Chicago, I was learning, was a much bigger city than I’d ever imagined it to be. This
 was a revelation formed in part over the three hours I now logged daily on the bus,
 boarding at Seventy-Fifth Street and chuffing through a maze of local stops, often
 forced to stand because it was too crowded to find a seat.

 			
 Through the window, I got a long slow view of the South Side in what felt like its
 entirety, its corner stores and barbecue joints still shuttered in the gray light
 of early morning, its basketball courts and paved playgrounds lying empty. We’d go
 north on Jeffery and then west on Sixty-Seventh Street, then north again, zagging
 and stopping every two blocks to collect more people. We crossed Jackson Park Highlands
 and Hyde Park, where the University of Chicago campus sat hidden behind a massive
 wrought-iron gate. After what felt like an eternity, we’d finally accelerate onto
 Lake Shore Drive, following the curve of Lake Michigan north toward downtown.

 			
 There’s no hurrying a bus ride, I can tell you. You get on and you endure. Every morning,
 I’d switch buses downtown at Michigan Avenue at the height of rush hour, catching
 a westbound ride along Van Buren Street, where the view at least got more interesting
 as we passed bank buildings with big gold doors and bellhops standing outside the
 fancy hotels. Through the window, I watched men and women in smart outfits—in suits
 and skirts and clicking heels—carrying their coffee to work with a bustle of self-importance.
 I didn’t yet know that people like this were called professionals. I hadn’t yet tracked
 the degrees they must have earned to gain access to the tall corporate castles lining
 Van Buren. But I did like how determined they looked.

 			
 Meanwhile, at school I was quietly collecting bits of data, trying to sort out my
 place inside the teenage intelligentsia. Until now, my experiences with kids from
 other neighborhoods had been limited to visits with various cousins and a few summers
 of city-run day camp at Rainbow Beach, where every camper still came from some part
 of the South Side and nobody was well-off. At Whitney Young, I met white kids who
 lived on the North Side—a part of Chicago that felt like the dark side of the moon,
 a place I’d never thought about nor had reason to go to. More intriguing was my early
 discovery that there was such a thing as an African American elite. Most of my new
 high school friends were black, but that didn’t necessarily translate, it turned out,
 to any sort of uniformity in our experience. A number of them had parents who were
 lawyers or doctors and seemed to know one another through an African American social
 club called Jack and Jill. They’d been on ski vacations and trips that required passports.
 They talked about things that were foreign to me, like summer internships and historically
 black colleges. One of my black classmates, a nerdy boy who was always kind to everyone,
 had parents who’d founded a big beauty-supply company and lived in one of the ritziest
 high-rises downtown.

 			
 			
 This was my new world. It’s not to say that everyone at the school was rich or overly
 sophisticated, because that wasn’t the case. There were plenty of kids who came from
 neighborhoods just like mine, who struggled with far more than I ever would. But my
 first months at Whitney Young gave me a glimpse of something that had previously been
 invisible—the apparatus of privilege and connection, what seemed like a network of
 half-hidden ladders and guide ropes that lay suspended overhead, ready to connect
 some but not all of us to the sky.

 			

 			

 			
 My first round of grades at school turned out to be pretty good, and so did my second.
 Over the course of my freshman and sophomore years, I began to build the same kind
 of confidence I’d had at Bryn Mawr. With each little accomplishment, with every high
 school screwup I managed to avoid, my doubts slowly took leave. I liked most of my
 teachers. I wasn’t afraid to raise my hand in class. At Whitney Young, it was safe
 to be smart. The assumption was that everyone was working toward college, which meant
 that you never hid your intelligence for fear of someone saying you talked like a
 white girl.

 			
 I loved any subject that involved writing and labored through precalc. I was a half-decent
 French student. I had peers who were always a step or two ahead of me, whose achievements
 seemed effortless, but I tried not to let that get to me. I was beginning to understand
 that if I put in extra hours of studying, I could often close the gap. I wasn’t a
 straight-A student, but I was always trying, and there were semesters when I got close.

 			
 			
 Craig, meanwhile, had enrolled at Princeton University, vacating his back-porch room
 on Euclid Avenue, leaving a six-foot-six, two-hundred-pound gap in our daily lives.
 Our fridge was considerably less loaded with meat and milk, the phone line no longer
 tied up by girls calling to chat him up. He’d been recruited by big universities offering
 scholarships and what amounted to a celebrity existence playing basketball, but with
 my parents’ encouragement he’d chosen Princeton, which cost more but, as they saw
 it, promised more as well. My father burst with pride when Craig became a starter
 as a sophomore on Princeton’s basketball team. Wobbly on his feet and using two canes
 to walk, he still relished a long drive. He’d traded in his old Buick for a new Buick,
 another 225, this one a shimmering deep maroon. When he could get the time off from
 his job at the filtration plant, he’d drive twelve hours across Indiana, Ohio, Pennsylvania,
 and New Jersey to catch one of Craig’s games.

 			
 By nature of my long commute to Whitney Young, I saw less of my parents, and looking
 back at it, I’d guess that it was a lonely time for them, or at least required some
 adjustment. I was now gone more than I was home. Tired of standing through the ninety-minute
 bus ride to school, Terri Johnson and I had figured out a kind of trick, which involved
 leaving our houses fifteen minutes earlier in the morning and catching a bus that
 was headed in the opposite direction from school. We rode a few stops south to a less
 busy neighborhood, then jumped out, crossed the street, and hailed our regular northbound
 bus, which was reliably emptier than it would be at Seventy-Fifth, where we normally
 boarded. Pleased by our own cleverness, we’d smugly claim a seat and then talk or
 study the whole way to school.

 			
 In the evenings, I dragged myself back through the door around six or seven o’clock,
 in time for a quick dinner and a chance to talk to my parents about whatever had gone
 on that day. But once the dishes had been washed, I disappeared into homework, often
 taking my books downstairs to the encyclopedia nook off the stairwell next to Robbie
 and Terry’s apartment for privacy and quiet.

 			
 			
 My parents never once spoke of the stress of having to pay for college, but I knew
 enough to appreciate that it was there. When my French teacher announced that she’d
 be leading an optional class trip to Paris over one of our breaks for those who could
 come up with the money to do it, I didn’t even bother to raise the issue at home.
 This was the difference between me and the Jack and Jill kids, many of whom were now
 my close friends. I had a loving and orderly home, bus fare to get me across town
 to school, and a hot meal to come home to at night. Beyond that, I wasn’t going to
 ask my parents for a thing.

 			
 Yet one evening my parents sat me down, looking puzzled. My mom had learned about
 the France trip through Terri Johnson’s mom.

 			
 “Why didn’t you tell us?” she said.

 			
 “Because it’s too much money.”

 			
 “That’s actually not for you to decide, Miche,” my dad said gently, almost offended.
 “And how are we supposed to decide, if we don’t even know about it?”

 			
 I looked at them both, unsure of what to say. My mother glanced at me, her eyes soft.
 My father had changed out of his work uniform and into a clean white shirt. They were
 in their early forties then, married nearly twenty years. Neither one of them had
 ever vacationed in Europe. They never took beach trips or went out to dinner. They
 didn’t own a house. We were their investment, me and Craig. Everything went into us.

 			
 A few months later, I boarded a flight to Paris with my teacher and a dozen or so
 of my classmates from Whitney Young. We would stay in a hostel, tour the Louvre and
 the Eiffel Tower. We’d buy crêpes au fromage from stands on the street and walk along the banks of the Seine. We’d speak French
 like a bunch of high school kids from Chicago, but we’d at least speak French. As
 the plane pulled away from its gate that day, I looked out my window and back at the
 airport, knowing that my mother stood somewhere behind its black-glass windows, dressed
 in her winter coat and waving me on. I remember the jet engines firing, shockingly
 loud. And then we were rattling down the runway and beginning to tilt upward as the
 acceleration seized my chest and pressed me backward into my seat for that strange,
 in-between half moment that comes before finally you feel lifted.

 			

 			

 			
 			
 In the manner of all high schoolers everywhere, my friends and I liked to loiter.
 We loitered boisterously and we loitered in public. On days when school got out early
 or when homework was light, we flocked from Whitney Young to downtown Chicago, landing
 in the eight-story mall at Water Tower Place. Once there, we rode the escalators up
 and down, spent our money on gourmet popcorn from Garrett’s, and commandeered tables
 at McDonald’s for more hours than was reasonable, given how little food we ordered.
 We browsed the designer jeans and the purses at Marshall Field’s, often surreptitiously
 tailed by security guards who didn’t like the look of us. Sometimes we went to a movie.

 			
 We were happy—happy with our freedom, happy with one another, happy with the way the
 city seemed to glitter more on days when we weren’t thinking about school. We were
 city kids learning how to range.

 			
 I spent a lot of my time with a classmate named Santita Jackson, who in the mornings
 boarded the Jeffery bus a few stops after I did and who became one of my best friends
 in high school. Santita had beautiful dark eyes, full cheeks, and the bearing of a
 wise woman, even at sixteen. At school, she was one of those kids who signed up for
 every AP class available and seemed to ace them all. She wore skirts when everyone
 else wore jeans and had a singing voice so clear and powerful that she’d end up touring
 years later as a backup singer for Roberta Flack. She was also deep. It’s what I loved
 most about Santita. Like me, she could be frivolous and goofy when we were with a
 larger group, but on our own we’d get ponderous and intense, two girl-philosophers
 together trying to sort out life’s issues, big and small. We passed hours sprawled
 on the floor of Santita’s room on the second floor of her family’s white Tudor house
 in Jackson Park Highlands, a more affluent section of South Shore, talking about things
 that irked us and where our lives were headed and what we did and didn’t understand
 about the world. As a friend, she was a good listener and insightful, and I tried
 to be the same.

 			
 			
 Santita’s father was famous. This was the primary, impossible-to-get-around fact of
 her life. She was the eldest child of the Reverend Jesse Jackson, the firebrand Baptist
 preacher and increasingly powerful political leader. Jackson had worked closely with
 Martin Luther King Jr. and risen to national prominence himself in the early 1970s
 as the founder of a political organization called Operation PUSH, which advocated
 for the rights of underserved African Americans. By the time we were in high school,
 he’d become an outright celebrity—charismatic, well connected, and constantly on the
 move. He toured the country, mesmerizing crowds with thundering calls for black people
 to shake off the undermining ghetto stereotypes and claim their long-denied political
 power. He preached a message of relentless, let’s-do-this self-empowerment. “Down
 with dope! Up with hope!” he’d call to his audiences. He had schoolkids sign pledges
 to turn off the TV and devote two hours to their homework each night. He made parents
 promise to stay involved. He pushed back against the feelings of failure that permeated
 so many African American communities, urging people to quit with the self-pity and
 take charge of their own destiny. “Nobody, but nobody,” he’d yell, “is too poor to
 turn off the TV two hours a night!”

 			
 Hanging around Santita’s house could be exciting. The place was roomy and a little
 chaotic, home to the family’s five children and stuffed with heavy Victorian furniture
 and antique glassware that Santita’s mom, Jacqueline, liked to collect. Mrs. Jackson,
 as I called her, had an expansive spirit and a big laugh. She wore colorful, billowy
 clothes and served meals at a massive table in the dining room, hosting anyone who
 turned up, mostly people who belonged to what she called “the movement.” This included
 business leaders, politicians, and poets, plus a coterie of famous people, from singers
 to athletes.

 			
 When Reverend Jackson was at home, a different energy pulsed through the house. Routines
 were cast aside; dinner conversations lasted late into the night. Advisers came and
 went. Plans were always being made. Unlike at my apartment on Euclid, where life ran
 at an orderly and predictable pace, where my parents’ concerns rarely extended beyond
 keeping our family happy and on track for success, the Jacksons seemed caught up in
 something larger, messier, and seemingly more impactful. Their engagement was outward;
 their community was big, their mission important. Santita and her siblings were being
 raised to be politically active. They knew how and what to boycott. They marched for
 their father’s causes. They went on his work trips, visiting places like Israel and
 Cuba, New York and Atlanta. They’d stood on stages in front of big crowds and were
 learning to absorb the anxiety and controversy that came with having a father, maybe
 especially a black father, in public life. Reverend Jackson had bodyguards—large,
 silent men who traveled with him. At the time, it only half registered with me that
 there had been threats against his life.

 			
 			
 Santita adored her father and was proud of his work, but she was also trying to live
 her own life. She and I were all for strengthening the character of black youth across
 America, but we also needed rather desperately to get to Water Tower Place before
 the K-Swiss sneaker sale ended. We often found ourselves looking for rides or to borrow
 a car. Because I lived in a one-car family with two working parents, the odds were
 usually better at the Jacksons’ house, where Mrs. Jackson had both a wood-paneled
 station wagon and a little sports car. Sometimes we’d hitch rides with the various
 staff members or visitors who buzzed in and out. What we sacrificed was control. This
 would become one of my early, unwitting lessons about life in politics: Schedules
 and plans never seemed to stick. Even standing on the far edge of the vortex, you
 still felt its spin. Santita and I were often stuck waiting out some delay that related
 to her father—a meeting that was running long or a plane that was still circling the
 airport—or detouring through a series of last-minute stops. We’d think we were getting
 a ride home from school or going to the mall, but instead we’d end up at a political
 rally on the West Side or stranded for hours at the Operation PUSH headquarters in
 Hyde Park.

 			
 One day we found ourselves marching with a crowd of Jesse Jackson supporters in the
 Bud Billiken Day Parade. The parade, named for a fictional character from a long-ago
 newspaper column, is one of the South Side’s grandest traditions, held every August—an
 extravaganza of marching bands and floats that runs for almost two miles along Martin
 Luther King Jr. Drive, through the heart of the African American neighborhood that
 was once referred to as the Black Belt but was later rechristened Bronzeville. The
 Bud Billiken Day Parade had been going on since 1929, and it was all about African
 American pride. If you were any sort of community leader or politician, it was—and
 still is, to this day—more or less mandatory that you show up and walk the route.

 			
 			
 I didn’t know it at the time, but the vortex around Santita’s father was starting
 to spin faster. Jesse Jackson was a few years from formally launching a run to be
 president of the United States, which means he was likely beginning to actively consider
 the idea during the time we were in high school. Money had to be raised. Connections
 needed to be made. Running for president, I understand now, is an all-consuming, full-body
 effort for every person involved, and good campaigns tend to involve a stage-setting,
 groundwork-laying preamble, which can add whole years to the effort. Setting his sights
 on the 1984 election, Jesse Jackson would become the second African American ever
 to run a serious national campaign for the presidency, after Congresswoman Shirley
 Chisholm’s unsuccessful run in 1972. My guess is that at least some of this was on
 his mind at the time of the parade.

 			
 What I knew was that I personally didn’t love the feeling of being out there, thrust
 under a baking sun amid balloons and bullhorns, amid trombones and throngs of cheering
 people. The fanfare was fun and even intoxicating, but there was something about it,
 and about politics in general, that made me queasy. For one thing, I was someone who
 liked things to be neat and planned in advance, and from what I could tell, there
 seemed to be nothing especially neat about a life in politics. The parade had not
 been part of my plan. As I remember it, Santita and I hadn’t intended on joining at
 all. We’d been conscripted at the last minute, maybe by her mother or father, or by
 someone else in the movement who’d caught us before we could follow through on whatever
 ideas we’d had for ourselves that day. But I loved Santita dearly, and I was also
 a polite kid who for the most part went along with what adults told me to do, and
 so I’d done it. I’d plunged myself deep into the hot, spinning noisiness of the Bud
 Billiken Day Parade.

 			
 I arrived home at Euclid Avenue that evening to find my mother laughing.

 			
 “I just saw you on TV,” she said.

 			
 			
 She’d been watching the news and spotted me marching alongside Santita, waving and
 smiling and going along. What made her laugh, I’d guess, is that she also picked up
 on the queasiness—the fact that maybe I’d been caught up in something I’d rather not
 do.

 			

 			

 			
 When it came time to look at colleges, Santita and I both were interested in schools
 on the East Coast. She went to check out Harvard but was disheartened when an admissions
 officer pointedly harassed her about her father’s politics, when all she wanted was
 to be taken on her own terms. I spent a weekend visiting Craig at Princeton, where
 he seemed to have slipped into a productive rhythm of playing basketball, taking classes,
 and hanging out at a campus center designed for minority students. The campus was
 large and pretty—an Ivy League school covered with ivy—and Craig’s friends seemed
 nice enough. I didn’t overthink it from there. No one in my immediate family had much
 in the way of direct experience with college, so there was little, anyway, to debate
 or explore. As had always been the case, I figured that whatever Craig liked, I would
 like, too, and that whatever he could accomplish, I could as well. And with that,
 Princeton became my top choice for school.

 			
 Early in my senior year at Whitney Young, I went for an obligatory first appointment
 with the school college counselor to whom I’d been assigned.

 			
 I can’t tell you much about the counselor, because I deliberately and almost instantly
 blotted this experience out. I don’t remember her age or race or how she happened
 to look at me that day when I turned up in her office doorway, full of pride at the
 fact that I was on track to graduate in the top 10 percent of my class at Whitney
 Young, that I’d been elected treasurer of the senior class, made the National Honor
 Society, and managed to vanquish pretty much every doubt I’d arrived with as a nervous
 ninth grader. I don’t remember whether she inspected my transcript before or after
 I announced my interest in joining my brother at Princeton the following fall.

 			
 It’s possible, in fact, that during our short meeting the college counselor said things
 to me that might have been positive and helpful, but I recall none of it. Because
 rightly or wrongly, I got stuck on one single sentence the woman uttered.

 			
 			
 “I’m not sure,” she said, giving me a perfunctory, patronizing smile, “that you’re
 Princeton material.”

 			
 Her judgment was as swift as it was dismissive, probably based on a quick-glance calculus
 involving my grades and test scores. It was some version, I imagine, of what this
 woman did all day long and with practiced efficiency, telling seniors where they did
 and didn’t belong. I’m sure she figured she was only being realistic. I doubt that
 she gave our conversation another thought.

 			
 But as I’ve said, failure is a feeling long before it’s an actual result. And for
 me, it felt like that’s exactly what she was planting—a suggestion of failure long
 before I’d even tried to succeed. She was telling me to lower my sights, which was
 the absolute reverse of every last thing my parents had ever told me.

 			
 Had I decided to believe her, her pronouncement would have toppled my confidence all
 over again, reviving the old thrum of not enough, not enough.

 			
 But three years of keeping up with the ambitious kids at Whitney Young had taught
 me that I was something more. I wasn’t going to let one person’s opinion dislodge
 everything I thought I knew about myself. Instead, I switched my method without changing
 my goal. I would apply to Princeton and a scattershot selection of other schools,
 but without any more input from the college counselor. Instead, I sought help from
 someone who actually knew me. Mr. Smith, my assistant principal and neighbor, had
 seen my strengths as a student and furthermore trusted me with his own kids. He agreed
 to write me a recommendation letter.

 			
 I’ve been lucky enough now in my life to meet all sorts of extraordinary and accomplished
 people—world leaders, inventors, musicians, astronauts, athletes, professors, entrepreneurs,
 artists and writers, pioneering doctors and researchers. Some (though not enough)
 of them are women. Some (though not enough) are black or of color. Some were born
 poor or have lived lives that to many of us would appear to have been unfairly heaped
 with adversity, and yet still they seem to operate as if they’ve had every advantage
 in the world. What I’ve learned is this: All of them have had doubters. Some continue
 to have roaring, stadium-sized collections of critics and naysayers who will shout
 I told you so at every little misstep or mistake. The noise doesn’t go away, but the most successful
 people I know have figured out how to live with it, to lean on the people who believe
 in them, and to push onward with their goals.

 			
 			
 That day I left the college counselor’s office at Whitney Young, I was fuming, my
 ego bruised more than anything. My only thought, in the moment, was I’ll show you.

 			
 But then I settled down and got back to work. I never thought getting into college
 would be easy, but I was learning to focus and have faith in my own story. I tried
 to tell the whole thing in my college essay. Rather than pretending that I was madly
 intellectual and thought I’d fit right in inside the ivy-strewn walls of Princeton,
 I wrote about my father’s MS and my family’s lack of experience with higher education.
 I owned the fact that I was reaching. Given my background, reaching was really all
 I could do.

 			
 And ultimately, I suppose that I did show that college counselor, because six or seven
 months later, a letter arrived in our mailbox on Euclid Avenue, offering me admission
 to Princeton. My parents and I celebrated that night by having pizza delivered from
 Italian Fiesta. I called Craig and shouted the good news. The next day I knocked on
 Mr. Smith’s door to tell him about my acceptance, thanking him for his help. I never
 did stop in on the college counselor to tell her she’d been wrong—that I was Princeton
 material after all. It would have done nothing for either of us. And in the end, I
 hadn’t needed to show her anything. I was only showing myself.

 		

 	

 		
 		

 			
 			
 6

 			

 			
 My dad drove me to Princeton in the summer of 1981, across the flat highways connecting
 Illinois to New Jersey. But it was more than a simple father-daughter road trip. My
 boyfriend, David, came along for the ride. I’d been invited to attend a special three-week
 summer orientation program, meant to close a “preparation gap,” giving certain incoming
 freshmen extra time and help settling into college. It was unclear exactly how we
 were identified—what part of our admissions applications had tipped the university
 off to the idea that we might benefit from lessons on how to read a syllabus or advance
 practice navigating the pathways between campus buildings—but Craig had done it two
 years earlier, and it seemed like an opportunity. So I packed up my stuff, said good-bye
 to my mom—neither of us teary or sentimental—and climbed into the car.

 			
 My eagerness to leave town was fueled in part by the fact I’d spent the last couple
 of months working an assembly-line job, operating what was basically an industrial-sized
 glue gun at a small bookbinding factory in downtown Chicago—a soul-killing routine
 that went on for eight hours a day, five days a week, and served as possibly the single
 most reinforcing reminder that going to college was a good idea. David’s mom worked
 at the bookbindery and had helped get the two of us jobs there. We’d worked shoulder
 to shoulder all summer, which made the whole endeavor more palatable. David was smart
 and gentle, a tall, good-looking guy who was two years older than I was. He’d first
 befriended Craig on the neighborhood basketball court in Rosenblum Park a few years
 earlier, joining pickup games when he came to visit relatives who lived on Euclid
 Parkway. Eventually, he started hanging around with me. During the school year, David
 went away to college out of state, which conveniently kept him from being any sort
 of distraction from my studies. During holiday breaks and over the summer, though,
 he came home to stay with his mom on the far southwest side of the city and drove
 over almost every day to pick me up in his car.

 			
 			
 David was easygoing and also more of an adult than any boyfriend I’d had. He sat on
 the couch and watched ball games with my father. He joked around with Craig and made
 polite conversation with my mom. We went on real dates, going for what we considered
 upscale dinners at Red Lobster and to the movies. We fooled around and smoked pot
 in his car. By day at the bookbindery, we glue gunned our way into a companionable
 oblivion, wisecracking until there was nothing left to say. Neither of us was particularly
 invested in the job, beyond trying to save up money for school. I’d be leaving town
 soon anyway, and had little intention of ever coming back to the bookbinding plant.
 In a sense, I was already half departed—my mind flown off in the direction of Princeton.

 			
 Which is to say that on the early August evening when our father-daughter-boyfriend
 trio finally pulled off Route 1 and turned onto the wide leafy avenue leading to campus,
 I was fully ready to get on with things. I was ready to cart my two suitcases into
 the summer-session dorm, ready to pump the hands of the other kids who’d come (minority
 and low-income students primarily, with a few athletes mixed in). I was ready to taste
 the dining-hall food, memorize the campus map, and conquer whatever syllabi they wanted
 to throw my way. I was there. I had landed. I was seventeen years old, and my life
 was under way.

 			
 			
 There was only one problem, and that was David, who as soon as we crossed the state
 line from Pennsylvania had begun to look a little doleful. As we wrestled my luggage
 out of the back of my dad’s car, I could tell he was feeling lonely already. We’d
 been dating for over a year. We’d professed love, but it was love in the context of
 Euclid Avenue and Red Lobster and the basketball courts at Rosenblum Park. It was
 love in the context of the place I’d just left. While my father took his customary
 extra minute to get out of the driver’s seat and steady himself on his canes, David
 and I stood wordlessly in the dusk, surveying the immaculate diamond of green lawn
 outside my stone fortress of a dorm. It was hitting us both, I assumed, that there
 were perhaps important things we hadn’t discussed, that we had perhaps divergent views
 on whether this was a temporary farewell or an outright, geographically induced breakup.
 Were we going to visit? Write love letters? How hard were we going to work at this?

 			
 David held my hand in an earnest way. It was confusing. I knew what I wanted but couldn’t
 find the words. I hoped that someday my feelings for a man would knock me sideways,
 that I’d get swept into the upending, tsunami-like rush that seemed to power all the
 best love stories. My parents had fallen in love as teenagers. My dad took my mother
 to her high school prom, even. I knew that teenage affairs were sometimes real and
 lasting. I wanted to believe that there was a guy who’d materialize and become everything
 to me, who’d be sexy and solid and whose effect would be so immediate and deep that
 I’d be willing to rearrange my priorities.

 			
 It just wasn’t the guy standing in front of me right now.

 			
 My father finally broke the silence between me and David, saying that it was time
 for us to get my stuff up to the dorm. He’d booked a motel room in town for the two
 of them. They planned to take off the next day, headed back to Chicago.

 			
 In the parking lot, I hugged my father tight. His arms had always been strong from
 his youthful devotion to boxing and swimming and were now further maintained by the
 effort required to move around by cane.

 			
 			
 “Be good, Miche,” he said, releasing me, his face betraying no emotion other than
 pride.

 			
 He then got into the car, kindly giving me and David some privacy.

 			
 We stood together on the pavement, both of us sheepish and stalling. My heart lurched
 with affection as he leaned in to kiss me. This part always felt good.

 			
 And yet I knew. I knew that while I had my arms around a good-hearted Chicago guy
 who genuinely cared about me, there was also, just beyond us, a lit path leading out
 of the parking lot and up a slight hill toward the quad, which would in a matter of
 minutes become my new context, my new world. I was nervous about living away from
 home for the first time, about leaving the only life I’d ever known. But some part
 of me understood it was better to make a clean, quick break and not hold on to anything.
 The next day David would call me at my dorm, asking if we could meet up for a quick
 meal or a final walk around town before he left, and I would mumble something about
 how busy I was already at school, how I didn’t think it would work. Our good-bye that
 night was for real and forever. I probably should have said it directly in the moment,
 but I chickened out, knowing it would hurt, both to say and to hear. Instead, I just
 let him go.

 			

 			

 			
 It turned out there were a lot of things I had yet to learn about life, or at least
 life on the Princeton campus in the early 1980s. After I spent several energizing
 weeks as a summer student, surrounded by a few dozen other kids who seemed both accessible
 and familiar to me, the fall semester officially began, opening the floodgates to
 the student population at large. I moved my belongings into a new dorm room, a one-room
 triple in Pyne Hall, and then watched through my third-floor window as several thousand
 mostly white students poured onto campus, carting stereos and duvet sets and racks
 of clothes. Some kids arrived in limos. One girl brought two limos—stretch limos—to
 accommodate all her stuff.

 			
 Princeton was extremely white and very male. There was no avoiding the facts. Men
 on campus outnumbered women almost two to one. Black students made up less than 9
 percent of my freshman class. If during the orientation program we’d begun to feel
 some ownership of the space, we were now a glaring anomaly—poppy seeds in a bowl of
 rice. While Whitney Young had been somewhat diverse, I’d never been part of a predominantly
 white community before. I’d never stood out in a crowd or a classroom because of the
 color of my skin. It was jarring and uncomfortable, at least at first, like being
 dropped into a strange new terrarium, a habitat that hadn’t been built for me.

 			
 			
 As with anything, though, you learn to adapt. Some of the adjustment was easy—a relief
 almost. For one thing, nobody seemed much concerned about crime. Students left their
 rooms unlocked, their bikes casually kickstanded outside buildings, their gold earrings
 unattended on the sink in the dorm bathrooms. Their trust in the world seemed infinite,
 their forward progress in it entirely assured. For me, it was something to get used
 to. I’d spent years quietly guarding my possessions on the bus ride to and from Whitney
 Young. Walking home to Euclid Avenue in the evenings, I carried my house key wedged
 between two knuckles and pointed outward, in case I needed it to defend myself.

 			
 At Princeton, it seemed the only thing I needed to be vigilant about was my studies.
 Everything otherwise was designed to accommodate our well-being as students. The dining
 halls served five different kinds of breakfast. There were enormous spreading oak
 trees to sit under and open lawns where we could throw Frisbees to relieve our stress.
 The main library was like an old-world cathedral, with high ceilings and glossy hardwood
 tables where we could lay out our textbooks and study in silence. We were protected,
 cocooned, catered to. A lot of kids, I was coming to realize, had never in their lifetimes
 known anything different.

 			
 Attached to all of this was a new vocabulary, one I needed to master. What was a precept?
 What was a reading period? Nobody had explained to me the meaning of “extra-long”
 bedsheets on the school packing list, which meant that I bought myself too-short bedsheets
 and would thus spend my freshman year sleeping with my feet resting on the exposed
 plastic of the dorm mattress. There was an especially distinct learning curve when
 it came to understanding sports. I’d been raised on the bedrock of football, basketball,
 and baseball, but it turned out that East Coast prep schoolers did more. Lacrosse
 was a thing. Field hockey was a thing. Squash, even, was a thing. For a kid from the
 South Side, it could be a little dizzying. “You row crew?” What does that even mean?

 			
 			
 I had only one advantage, the same one I’d had when starting kindergarten: I was still
 Craig Robinson’s little sister. Craig was now a junior and a top player on the varsity
 basketball team. He was, as he’d always been, a man with fans. Even the campus security
 guards greeted him by name. Craig had a life, and I managed at least partially to
 slip into it. I got to know his teammates and their friends. One night I went to a
 dinner with him off campus, at the well-appointed home of one of the basketball team’s
 boosters, where sitting at the dining room table I was met by a confounding sight,
 a food item that like so many other things at Princeton required a lesson in gentility—a
 spiny green artichoke laid out on a white china plate.

 			
 Craig had found himself a plum housing arrangement for the year, living rent-free
 as a caretaker in an upstairs bedroom at the Third World Center, a poorly named but
 well-intentioned offshoot of the university with a mission to support students of
 color. (It would be a full twenty years before the Third World Center was rechristened
 the Carl A. Fields Center for Equality and Cultural Understanding—named for Princeton’s
 first African American dean.) The center was housed in a brick building on a corner
 lot on Prospect Avenue, whose prime blocks were dominated by the grand, mansion-like
 stone and Tudor-style eating clubs that substituted for fraternities.

 			
 The Third World Center—or TWC, as most of us called it—quickly became a kind of home
 base for me. It hosted parties and co-op meals. There were volunteer tutors to help
 with homework and spaces just to hang out. I’d made a handful of instant friends during
 the summer program, and many of us gravitated toward the center during our free time.
 Among them was Suzanne Alele. Suzanne was tall and thin with thick eyebrows and luxurious
 dark hair that fell in a shiny wave down her back. She had been born in Nigeria and
 raised in Kingston, Jamaica, though her family had moved to Maryland when she was
 a teenager. Perhaps as a result, she seemed unhooked from any single cultural identity.
 People were drawn to Suzanne. It was hard not to be. She had a wide-open smile and
 a slight island lilt in her voice that became more pronounced anytime she was tired
 or a little drunk. She carried herself with what I think of as a Caribbean breeziness,
 a lightness of spirit that caused her to stand out among Princeton’s studious masses.
 She was unafraid to plunge into parties where she didn’t know a soul. Even though
 she was premed, she made a point of taking pottery and dance classes for the simple
 reason that they made her happy.

 			
 			
 Later, during our sophomore year, Suzanne would take another plunge, deciding to bicker
 at an eating club called Cap and Gown—“bicker” being a verb with a meaning particular
 to Princeton, signifying the social vetting that goes on when clubs choose new members.
 I loved the stories Suzanne brought back from the eating-club banquets and parties
 she went to, but I had no interest in bickering myself. I was happy with the community
 of black and Latino students I’d found through the TWC, content to remain at the margins
 of Princeton’s larger social scene. Our group was small but tight. We threw parties
 and danced half the night. At meals, we often packed ten or more around a table, laid-back
 and laughing. Our dinners could stretch into hours, not unlike the long communal meals
 my family used to have around the table at Southside’s house.

 			
 I imagine that the administrators at Princeton didn’t love the fact that students
 of color largely stuck together. The hope was that all of us would mingle in heterogeneous
 harmony, deepening the quality of student life across the board. It’s a worthy goal.
 I understand that when it comes to campus diversity, the ideal would be to achieve
 something resembling what’s often shown on college brochures—smiling students working
 and socializing in neat, ethnically blended groups. But even today, with white students
 continuing to outnumber students of color on college campuses, the burden of assimilation
 is put largely on the shoulders of minority students. In my experience, it’s a lot
 to ask.

 			
 At Princeton, I needed my black friends. We provided one another relief and support.
 So many of us arrived at college not even aware of what our disadvantages were. You
 learn only slowly that your new peers had been given SAT tutoring or college-caliber
 teaching in high school or had gone to boarding school and thus weren’t grappling
 with the difficulties of being away from home for the first time. It was like stepping
 onstage at your first piano recital and realizing that you’d never played anything
 but an instrument with broken keys. Your world shifts, but you’re asked to adjust
 and overcome, to play your music the same as everyone else.

 			
 			
 This is doable, of course—minority and underprivileged students rise to the challenge
 all the time—but it takes energy. It takes energy to be the only black person in a
 lecture hall or one of a few nonwhite people trying out for a play or joining an intramural
 team. It requires effort, an extra level of confidence, to speak in those settings
 and own your presence in the room. Which is why when my friends and I found one another
 at dinner each night, it was with some degree of relief. It’s why we stayed a long
 time and laughed as much as we could.

 			
 My two white roommates in Pyne Hall were both perfectly nice, but I wasn’t around
 the dorm enough to strike up any sort of deep friendship. I didn’t, in fact, have
 many white friends at all. In retrospect, I realize it was my fault as much as anyone’s.
 I was cautious. I stuck to what I knew. It’s hard to put into words what sometimes
 you pick up in the ether, the quiet, cruel nuances of not belonging—the subtle cues
 that tell you to not risk anything, to find your people and just stay put.

 			
 Cathy, one of my roommates, would surface in the news many years later, describing
 with embarrassment something I hadn’t known when we lived together: Her mother, a
 schoolteacher from New Orleans, had been so appalled that her daughter had been assigned
 a black roommate that she’d badgered the university to separate us. Her mother also
 gave an interview, confirming the story and providing more context. Having been raised
 in a home where the n-word was a part of the family lexicon, having had a grandfather who’d been a sheriff
 and used to brag about chasing black people out of his town, she’d been “horrified,”
 as she put it, by my proximity to her daughter.

 			
 All I knew at the time is that midway through our freshman year, Cathy moved out of
 our triple and into a single room. I’m happy to say that I had no idea why.

 			

 			

 			
 			
 My financial aid package at Princeton required me to get a work-study job, and I ended
 up with a good one, getting hired as an assistant to the director of the TWC. I helped
 out about ten hours a week when I wasn’t in class, sitting at a desk alongside Loretta,
 the full-time secretary, typing memos, answering the phone, and directing students
 who came in with questions about dropping a class or signing up for the food co-op.
 The office sat in the front corner of the building, with sun-flooded windows and mismatched
 furniture that made it more homey than institutional. I loved the feeling of being
 there, of having office work to do. I loved the little jolt of satisfaction I got
 anytime I finished off some small organizational task. But more than anything, I loved
 my boss, Czerny Brasuell.

 			
 Czerny was a smart and beautiful black woman, barely thirty years old, a swift-moving
 and lively New Yorker who wore flared jeans and wedge sandals and seemed always to
 be having four or five ideas at once. For students of color at Princeton, she was
 like an über-mentor, our ultrahip and always outspoken defender in chief, and for
 this she was universally appreciated. In the office, she juggled multiple projects—lobbying
 the university administration to enact more inclusive policies for minorities, advocating
 for individual students and their needs, and spinning out new ideas for how all of
 us could improve our lot. She was often running late, blasting out the center’s front
 door at a full sprint, clutching a sheaf of loose papers with a lit cigarette in her
 mouth and a purse draped over her shoulder, shouting directives to me and Loretta
 as she went. It was a heady experience, being around her—as close-up as I’d ever been
 to an independent woman with a job that thrilled her. She was also, not incidentally,
 a single mother raising a dear, precocious boy named Jonathan, whom I often babysat.

 			
 Czerny saw some sort of potential in me, though I was also clearly short on life experience.
 She treated me like an adult, asking for my thoughts, listening keenly as I described
 the various worries and administrative tangles students had brought in. She seemed
 determined to awaken more boldness in me. A good number of her questions began with
 “Have you ever…?” Had I ever, for example, read the work of James Cone? Had I ever
 questioned Princeton’s investments in South Africa or whether more could be done to
 recruit minority students? Most of the time the answer was no, but once she mentioned
 it, I became immediately interested.

 			
 			
 “Have you ever been to New York?” she asked at one point.

 			
 The answer was again no, but Czerny soon rectified that. One Saturday morning, we
 piled into her car—me and young Jonathan and another friend who also worked at the
 TWC—and rode along as Czerny drove full speed toward Manhattan, talking and smoking
 all the way. You could almost feel something lifting off her as we drove, an unspooling
 of tension as the white-fenced horse farms surrounding Princeton gave way to choked
 highways and finally the spires of the city rising in front of us. New York was home
 for Czerny, the same way Chicago was home for me. You don’t really know how attached
 you are until you move away, until you’ve experienced what it means to be dislodged,
 a cork floating on the ocean of another place.

 			
 Before I knew it, we were in the teeming heart of New York, locked into a flow of
 yellow taxis and blaring car horns as Czerny floored it between stoplights, hitting
 her brakes at the absolute last second before a red light caught her short. I don’t
 remember exactly what we did that day: I know we had pizza. We saw Rockefeller Center,
 drove through Central Park, and caught sight of the Statue of Liberty with her hopeful
 hoisted torch. But we were mainly there for practical reasons. Czerny seemed to be
 recharging her soul by running through a list of mundane errands. She had things to
 pick up, things to drop off. She double-parked on busy cross streets as she dashed
 in and out of buildings, provoking an avalanche of honking ire from other drivers,
 while the rest of us sat helplessly in the car. New York overwhelmed me. It was fast
 and noisy, a less patient place than Chicago. But Czerny was full of life there, unfazed
 by jaywalking pedestrians and the smell of urine and stacked garbage wafting from
 the curb.

 			
 			
 She was about to double-park again when she sized up the traffic in her rearview and
 suddenly seemed to think better of it. Instead, she gestured to me in the passenger
 seat, indicating I should slide over and take her place behind the steering wheel.

 			
 “You have a license, right?” she asked. When I answered with an affirmative nod, she
 said, “Great. Take the wheel. Just do a slow loop around the block. Or maybe two.
 Then come back around. I’ll be five minutes or less, I promise.”

 			
 I looked at her like she was nuts. She was nuts, in my opinion, for thinking I could drive in Manhattan—me being just a teenager,
 a foreigner in this unruly city, inexperienced and fully incapable, as I saw it, of
 taking not just her car but her young son for an uncertain, time-killing spin in the
 late-afternoon traffic. But my hesitancy only triggered something in Czerny that I
 will forever associate with New Yorkers—an instinctive and immediate push back against
 thinking small. She climbed out of the car, giving me no choice but to drive. Get over it and just live a little was her message.

 			

 			

 			
 I was learning all the time now. I was learning in the obvious academic ways, holding
 my own in classes, doing most of my studying in a quiet room at the Third World Center
 or in a carrel at the library. I was learning how to write efficiently, how to think
 critically. I’d inadvertently signed up for a 300-level theology class as a freshman
 and floundered my way through, ultimately salvaging my grade with an eleventh-hour,
 leave-it-all-on-the-field effort on the final paper. It wasn’t pretty, but I found
 it encouraging in the end, proof that I could work my way out of just about any hole.
 Whatever deficits I might have arrived with, coming from an inner-city high school,
 it seemed that I could make up for them by putting in extra time, asking for help
 when I needed it, and learning to pace myself and not procrastinate.

 			
 Still, it was impossible to be a black kid at a mostly white school and not feel the
 shadow of affirmative action. You could almost read the scrutiny in the gaze of certain
 students and even some professors, as if they wanted to say, “I know why you’re here.” These moments could be demoralizing, even if I’m sure I was just imagining
 some of it. It planted a seed of doubt. Was I here merely as part of a social experiment?

 			
 			
 Slowly, though, I began to understand that there were many versions of quotas being
 filled at the school. As minorities, we were the most visible, but it became clear
 that special dispensations were made to admit all kinds of students whose grades or
 accomplishments might not measure up to the acknowledged standard. It was hardly a
 straight meritocracy. There were the athletes, for example. There were the legacy
 kids, whose fathers and grandfathers had been Tigers or whose families had funded
 the building of a dorm or a library. I also learned that being rich didn’t protect
 you from failure. Around me, I saw students flaming out—white, black, privileged or
 not. Some were seduced by weeknight keg parties, some were crushed by the stress of
 trying to live up to some scholarly ideal, and others were just plain lazy or so out
 of their element they needed to flee. My job, as I saw it, was to hold steady, earn
 the best grades I could, and get myself through.

 			
 By sophomore year, when Suzanne and I moved into a double room together, I’d figured
 out how to better manage. I was more accustomed now to being one of a few students
 of color in a packed lecture hall. I tried not to feel intimidated when classroom
 conversation was dominated by male students, which it often was. Hearing them, I realized
 that they weren’t at all smarter than the rest of us. They were simply emboldened,
 floating on an ancient tide of superiority, buoyed by the fact that history had never
 told them anything different.

 			
 Some of my peers felt their otherness more acutely than I did. My friend Derrick remembers
 white students refusing to yield the sidewalk when he walked in their path. Another
 girl we knew had six friends over to her dorm room one night to celebrate her birthday
 and promptly got hauled into the dean’s office, informed that her white roommate evidently
 hadn’t felt comfortable with having “big black guys” in the room. There were so few
 of us minority kids at Princeton, I suppose, that our presence was always conspicuous.
 I mainly took this as a mandate to overperform, to do everything I possibly could
 to keep up with or even plow past the more privileged people around me. Just as it
 had been at Whitney Young, my intensity was spawned at least in part by a feeling
 of I’ll show you. If in high school I’d felt as if I were representing my neighborhood, now at Princeton
 I was representing my race. Anytime I found my voice in class or nailed an exam, I
 quietly hoped it helped make a larger point.

 			
 			
 Suzanne, I was learning, was not an overthinker. I nicknamed her Screwzy, for the
 impractical, sidewinding course of her days. She based most of her decisions—who she’d
 date, what classes she took—primarily on how fun it was likely to be. And when things
 weren’t fun, she quickly changed direction. While I joined the Organization for Black
 Unity and generally stuck close to the Third World Center, Suzanne ran track and managed
 the lightweight football team, enjoying the fact that it kept her close to cute, athletic
 men. Through the eating club, she had friends who were white and wealthy, including
 a bona fide teenage movie star and a European student rumored to be a princess. Suzanne
 had felt some pressure from her parents to pursue medicine though eventually gave
 up on it, finding that it messed with her joy. At some point, she was put on academic
 probation, but even that didn’t seem to bother her much. She was the Laverne to my
 Shirley, the Ernie to my Bert. Our shared room resembled an ideological battlefield,
 with Suzanne presiding over a wrecked landscape of tossed clothing and strewn papers
 on her side and me perched on my bed, surrounded by fastidious order.

 			
 “You really gotta do that?” I’d say, watching Suzanne arrive back from track practice
 and head to the shower, stripping off her sweaty workout outfit and dropping it on
 the floor where it would live, intermingled with clean clothes and unfinished school
 assignments, for the next week.

 			
 “Do what?” she’d say back, flashing her wholesome smile.

 			
 I sometimes had to block out Suzanne’s chaos so I could think straight. I sometimes
 wanted to yell at her, but I never did. Suzanne was who she was. She wasn’t going
 to change. When it got to be too much, I’d scoop up her junk and pile it on her bed
 without comment.

 			
 I see now that she provoked me in a good way, introducing me to the idea that not
 everyone needs to have their file folders labeled and alphabetized, or even to have
 files at all. Years later, I’d fall in love with a guy who, like Suzanne, stored his
 belongings in heaps and felt no compunction, really ever, to fold his clothes. But
 I was able to coexist with it, thanks to Suzanne. I am still coexisting with that
 guy to this day. This is what a control freak learns inside the compressed otherworld
 of college, maybe above all else: There are simply other ways of being.

 			

 			

 			
 			
 “Have you ever,” Czerny said to me one day, “thought about starting a little after-school
 program for kids?”

 			
 She was asking out of compassion, I would guess. Over time, I’d grown so dedicated
 to Jonathan, who was now in elementary school, that a good number of my afternoons
 were spent wandering around Princeton with him as my sidekick, or at the Third World
 Center, the two of us playing duets on its poorly tuned piano or reading on a saggy
 couch. Czerny paid me for my time but seemed to think it wasn’t enough.

 			
 “I’m serious,” she said. “I know plenty of faculty members who’re always looking for
 after-school care. You could run it out of the center. Just try it and see how it
 goes.”

 			
 With Czerny’s word-of-mouth advertising, it wasn’t long before I had a gaggle of three
 or four children to look after. These were the kids of black administrators and professors
 at Princeton, who themselves were a profound minority and like the rest of us tended
 to gravitate toward the TWC. Several afternoons a week, after public elementary school
 let out, I fed them healthy snacks and ran around with them on the lawn. If they had
 homework, we worked on it together.

 			
 For me, the hours flew. Being around children had a wonderful obliterative effect,
 wiping out school stress, forcing me out of my head and into the moment. As a girl,
 I’d passed whole days playing “mommy” to my dolls, pretending that I knew how to dress
 and feed them, brushing their hair, and tenderly putting Band-Aids on their plastic
 knees. Now I was doing it for real, finding the whole undertaking a lot messier but
 no less gratifying than what I’d imagined. I’d go back to my dorm after a few hours
 with the kids, drained but happy.

 			
 Once a week or so, if I found a quiet moment, I’d pick up the phone and dial the number
 for our apartment on Euclid. If my father was working early shifts, I could catch
 him in the late afternoon, sitting—or so I imagined—with his legs up in his reclining
 chair in our living room, watching TV, and waiting for my mom to get home from work.
 In the evenings, it was usually my mother who picked up the phone. I narrated my college
 life in exacting detail to both my parents like a homesteader dutifully providing
 dispatches from the frontier. I spilled every observation I had—from how I didn’t
 like my French professor to the antics of the little kids in my after-school program
 to the fact that Suzanne and I had a dedicated, mutual crush on an African American
 engineering student with transfixing green eyes who, even though we doggedly shadowed
 his every move, seemed to barely know we were alive.

 			
 			
 My dad chuckled at my stories. “Is that right?” he’d say. And, “How about that?” And,
 “Maybe that engineer-boy doesn’t deserve either one of you girls.”

 			
 When I was done talking, he ran through the news from home. Dandy and Grandma had
 moved back to Dandy’s hometown of Georgetown, South Carolina, and Grandma, he reported,
 was finding herself a bit lonely. He described how my mother was working overtime
 trying to care for Robbie, who was now in her seventies, widowed, and struggling with
 an array of health issues. He never mentioned his own struggles, but I knew they were
 there. At one point when Craig had a home basketball game on a Saturday, my parents
 drove all the way to Princeton to see it, and I got my first look at their shifting
 reality—at what never got said on the phone. After pulling into the vast parking lot
 outside Jadwin Gym, my father reluctantly slid into a wheelchair and allowed my mother
 to push him inside.

 			
 I almost didn’t want to see what was happening to my father. I couldn’t bear it. I’d
 done some research on multiple sclerosis in the Princeton library, photocopying medical
 journal articles to send to my parents. I’d tried to insist that they call a specialist
 or sign Dad up for some physical therapy, but they—my dad, primarily—didn’t want to
 hear any of it. For all the hours we spent talking on the phone while I was at college,
 his health was the one topic he wouldn’t touch.

 			
 If I asked how he was feeling, the answer was always “I feel good.” And that would
 be that.

 			
 			
 I let his voice be my comfort. It bore no trace of pain or self-pity, carrying only
 good humor and softness and just the tiniest hint of jazz. I lived on it as if it
 were oxygen. It was sustaining, and it was always enough. Before hanging up, he always
 asked if I needed anything—money, for instance—but I never said yes.

 		

 	

 		
 		

 			
 			
 7

 			

 			
 Home gradually began to feel more distant, almost like a place in my imagination.
 While I was in college, I kept up with a few of my high school friends, most especially
 Santita, who’d landed at Howard University in Washington, D.C. I went to visit her
 there over a long weekend and we laughed and had deep conversations, same as we always
 had. Howard’s campus was urban—“Girl, you’re still in the hood!” I teased, after a giant rat charged past us outside her dorm—and its student population,
 twice the size of Princeton’s, was almost entirely black. I envied Santita for the
 fact she was not isolated by her race—she didn’t have to feel that everyday drain
 of being in a deep minority—but still, I was content returning to the emerald lawns
 and vaulted stone archways of Princeton, even if few people there could relate to
 my background.

 			
 I was majoring in sociology, pulling good grades. I started dating a football player
 who was smart and spontaneous, who liked to have fun. Suzanne and I were now rooming
 with another friend, Angela Kennedy, a wiry, fast-talking kid from Washington, D.C.
 Angela had a quick, wacky wit and made a game of making us laugh. Despite being an
 urban black girl, she dressed like a preppy out of central casting, wearing saddle
 shoes and pink sweaters and somehow managing to pull off the look.

 			
 			
 I was from one world but now lived fully in another, one in which people fretted about
 their LSAT scores and their squash games. It was a tension that never quite went away.
 At school, when anyone asked where I was from, I answered, “Chicago.” And to make
 clear that I wasn’t one of the kids who came from well-heeled northern suburbs like
 Evanston or Winnetka and staked some false claim on Chicago, I would add, with a touch
 of pride or maybe defiance, “the South Side.” I knew that if those words conjured
 anything at all, it was probably stereotyped images of a black ghetto, given that
 gang battles and violence in housing projects were what most often showed up in the
 news. But again, I was trying, if only half consciously, to represent the alternative.
 I belonged at Princeton, as much as anybody. And I came from the South Side of Chicago.
 It felt important to say out loud.

 			
 For me, the South Side was something entirely different from what got shown on TV.
 It was home. And home was our apartment on Euclid Avenue, with its fading carpet and
 low ceilings, my dad kicked back in the bucket of his easy chair. It was our tiny
 yard with Robbie’s blooming flowers and the stone bench where, what seemed like eons
 ago, I’d kissed that boy Ronnell. Home was my past, connected by gossamer threads
 to where I was now.

 			
 We did have one blood relative in Princeton, Dandy’s younger sister, whom we knew
 as Aunt Sis. She was a simple, bright woman who lived in a simple, bright house on
 the edge of town. I don’t know what brought Aunt Sis to Princeton originally, but
 she’d been there for a long time, doing domestic work for local families and never
 losing her Georgetown accent, which sits between a Low Country drawl and a Gullah
 lilt. Like Dandy, Aunt Sis had been raised in Georgetown, which I remembered from
 a couple of summer visits we’d made with my parents when I was a kid. I remembered
 the thick heat of the place and the heavy green drape of Spanish moss on the live
 oaks, the cypress trees rising from the swamps and the old men fishing on the muddy
 creeks. There were insects in Georgetown, alarming numbers of them, buzzing and whirring
 in the evening air like little helicopters.

 			
 			
 We stayed with my great-uncle Thomas during our visits, another sibling of Dandy’s.
 He was a genial high school principal who’d take me over to his school and let me
 sit at his desk, who graciously bought me a tub of peanut butter when I turned my
 nose up at the enormous breakfasts of bacon, biscuits, and yellow grits that Aunt
 Dot, his wife, served every morning. I both loved and hated being in the South, for
 the simple reason that it was so different from what I knew. On the roads outside
 town, we’d drive past the gateways to what were once slave plantations, though they
 were enough of a fact of life that nobody ever bothered to remark on them. Down a
 lonely dirt road deep in the woods, we ate venison in a falling-down country shack
 belonging to some more distant cousins. One of them took Craig out back and showed
 him how to shoot a gun. Late at night, back at Uncle Thomas’s house, both of us had
 a hard time sleeping, given the deep silence, which was punctuated only by cicadas
 throbbing in the trees.

 			
 The hum of those insects and the twisting limbs of the live oaks stayed with us long
 after we’d gone north again, beating in us almost like a second heart. Even as a kid,
 I understood innately that the South was knit into me, part of my heritage that was
 meaningful enough for my father to make return visits to see his people there. It
 was powerful enough that Dandy wanted to move back to Georgetown, even though as a
 young man he’d needed to escape it. When he did return, it wasn’t to some idyllic
 little river cottage with a white fence and tidy backyard but rather (as I saw when
 Craig and I made a trip to visit) a bland, cookie-cutter home near a teeming strip
 mall.

 			
 The South wasn’t paradise, but it meant something to us. There was a push and pull
 to our history, a deep familiarity that sat atop a deeper and uglier legacy. Many
 of the people I knew in Chicago—the kids I’d gone to Bryn Mawr with, many of my friends
 at Whitney Young—knew something similar, though it was not explicitly discussed. Kids
 simply went “down south” every summer—shipped out sometimes for the whole season to
 run around with their second cousins back in Georgia, or Louisiana, or Mississippi.
 It seems likely that they’d had grandparents or other relatives who’d joined the Great
 Migration north, just as Dandy had from South Carolina, and Southside’s mother had
 from Alabama. Somewhere in the background was another more-than-decent likelihood—that
 they, like me, were descended from slaves.

 			
 			
 The same was true for many of my friends at Princeton, but I was also coming to understand
 that there were other versions of being black in America. I was meeting kids from
 East Coast cities whose roots were Puerto Rican, Cuban, and Dominican. Czerny’s relatives
 came from Haiti. One of my good friends, David Maynard, had been born into a wealthy
 Bahamian family. And there was Suzanne, with her Nigerian birth certificate and her
 collection of beloved aunties in Jamaica. We were all different, our lineages half
 buried or maybe just half forgotten. We didn’t talk about our ancestry. Why would
 we? We were young, focused only on the future—though of course we knew nothing of
 what lay ahead.

 			
 Once or twice a year, Aunt Sis invited me and Craig to dinner at her house on the
 other side of Princeton. She piled our plates with succulent fatty ribs and steaming
 collard greens and passed around a basket with neatly cut squares of corn bread, which
 we slathered with butter. She refilled our glasses with impossibly sweet tea and urged
 us to go for seconds and then thirds. As I remember it, we never discussed anything
 of significance with Aunt Sis. It was an hour or so of polite, go-nowhere small talk,
 accompanied by a hot, hearty South Carolina meal, which we shoveled in appreciatively,
 tired as we were of dining-hall food. I saw Aunt Sis simply as a mild-mannered, accommodating
 older lady, but she was giving us a gift we were still too young to recognize, filling
 us up with the past—ours, hers, our father’s and grandfather’s—without once needing
 to comment on it. We just ate, helped clean the dishes, and then walked our full bellies
 back to campus, thankful for the exercise.

 			

 			

 			
 Here’s a memory, which like most memories is imperfect and subjective—collected long
 ago like a beach pebble and slipped into the pocket of my mind. It’s from sophomore
 year of college and involves Kevin, my football-player boyfriend.

 			
 Kevin is from Ohio and a near-impossible combination of tall, sweet, and rugged. He’s
 a safety for the Tigers, fast on his feet and fearless with his tackles, and at the
 same time pursuing premed studies. He’s two years ahead of me at school, in the same
 class as my brother, and soon to graduate. He’s got a cute, slight gap in his smile
 and makes me feel special. We’re both busy and have different sets of friends, but
 we like being together. We get pizza and go out for brunch on weekends. Kevin enjoys
 every meal, in part because of the need to maintain his weight for football and because,
 beyond that, he has a hard time sitting still. He’s restless, always restless, and
 impulsive in ways I find charming.

 			
 			
 “Let’s go driving,” Kevin says one day. Maybe he says it over the phone or it’s possible
 we’re already together when he gets the idea. Either way, we’re soon in his car—a
 little red compact—driving across campus toward a remote, undeveloped corner of Princeton’s
 property, turning down an almost-hidden dirt road. It’s spring in New Jersey, a warm
 clear day with open sky all around us.

 			
 Are we talking? Holding hands? I don’t recall, but the feeling is easy and light,
 and after a minute Kevin hits the brakes, rolling us to a stop. He’s halted alongside
 a wide field, its high grass stunted and straw-like after the winter but shot through
 with tiny early-blooming wildflowers. He’s getting out of the car.

 			
 “Come on,” he says, motioning for me to follow.

 			
 “What are we doing?”

 			
 He looks at me as if it should be obvious. “We’re going to run through this field.”

 			
 And we do. We run through that field. We dash from one end to the other, waving our
 arms like little kids, puncturing the silence with cheerful shouts. We plow through
 the dry grass and leap over the flowers. Maybe it wasn’t obvious to me initially,
 but now it is. We’re supposed to run through this field! Of course we are!

 			
 Plopping ourselves back in the car, Kevin and I are panting and giddy, loaded up on
 the silliness of what we’ve just done.

 			
 And that’s it. It’s a small moment, insignificant in the end. It’s still with me for
 no reason but the silliness, for how it unpinned me just briefly from the more serious
 agenda that guided my every day. Because while I was a social student who continued
 to lounge through communal mealtimes and had no problem trying to own the dance floor
 at Third World Center parties, I was still privately and at all times focused on the
 agenda. Beneath my laid-back college-kid demeanor, I lived like a half-closeted CEO,
 quietly but unswervingly focused on achievement, bent on checking every box. My to-do
 list lived in my head and went with me everywhere. I assessed my goals, analyzed my
 outcomes, counted my wins. If there was a challenge to vault, I’d vault it. One proving
 ground only opened onto the next. Such is the life of a girl who can’t stop wondering,
 Am I good enough? and is still trying to show herself the answer.

 			
 			
 Kevin, meanwhile, was someone who swerved—who even relished the swerve. He and Craig
 graduated from Princeton at the end of my sophomore year. Craig would end up moving
 to Manchester, England, to play basketball professionally. Kevin, I’d thought, was
 headed to medical school, but then he swerved, deciding to put off schooling and instead
 pursue a sideline interest in becoming a sports mascot.

 			
 Yes, that’s right. He’d set his sights on trying out for the Cleveland Browns—not
 as a player, but rather as a contender for the role of a wide-eyed, gape-mouthed faux
 animal named Chomps. It was what he wanted. It was a dream—another field to run through,
 because why the heck not? That summer, Kevin even came up to Chicago from his family’s
 home outside Cleveland, purportedly to visit me but also, as he announced shortly
 after arriving, because Chicago was the kind of city where an aspiring mascot could
 find the right kind of furry-animal suit for his upcoming audition. We spent a whole
 afternoon driving around to shops and looking at costumes together, evaluating whether
 they were roomy enough to do handsprings in. I don’t remember whether Kevin actually
 found the perfect animal suit that day. I’m not sure whether he landed the mascot
 job in the end, though he did ultimately become a doctor, evidently a very good one,
 and married another Princeton classmate of ours.

 			
 At the time—and unfairly, I think now—I judged him for the swerve. I had no capacity
 to understand why someone would take an expensive Princeton education and not immediately
 convert it into the kind of leg up in the world that such a degree was meant to yield.
 Why, when you could be in medical school, would you be a dog who does handsprings?

 			
 But that was me. And as I’ve said, I was a box checker—marching to the resolute beat
 of effort/result, effort/result—a devoted follower of the established path, if only
 because nobody in my family (aside from Craig) had ever set foot on the path before.
 I wasn’t particularly imaginative in how I thought about the future, which is another
 way of saying I was already thinking about law school.

 			
 			
 Life on Euclid Avenue had taught me—maybe forced me—to be hard-edged and practical
 about both time and money. The biggest swerve I’d ever made was a decision to spend
 the first part of the summer after sophomore year working for basically nothing as
 a camp counselor in New York’s Hudson Valley, looking after urban kids who were having
 their first experiences in the woods. I’d loved the job but came out of it more or
 less broke, more dependent on my parents financially than I wanted to be. Though they
 never once complained, I’d feel guilty about it for years to come.

 			
 This was the same summer, too, when people I loved started to die. Robbie, my great-aunt,
 my rigid taskmaster of a piano teacher, passed away in June, bequeathing her house
 on Euclid to my parents, allowing them to become home owners for the first time. Southside
 died a month later after having suffered with advanced lung cancer, his long-held
 view that doctors were untrustworthy having kept him from any sort of timely intervention.
 After Southside’s funeral, my mother’s enormous family piled into his snug little
 home, along with a smattering of friends and neighbors. I felt the warm tug of the
 past and the melancholy of absence—all of it a little jarring, accustomed as I was
 to the hermetic and youthful world of college. It was something deeper than what I
 normally felt at school, the slow shift of generational gears. My kid cousins were
 full grown; my aunts had grown old. There were new babies and new spouses. A jazz
 album roared from the home-built stereo shelves in the dining room, and we dined on
 a potluck brought by loved ones—baked ham, Jell-O molds, and casseroles. But Southside
 himself was gone. It was painful, but time pushed us all forward.

 			

 			

 			
 Each spring, corporate recruiters descended on the Princeton campus, aiming themselves
 at the graduating seniors. You’d see a classmate who normally dressed in ratty jeans
 and an untucked shirt crossing campus in a pin-striped suit and understand that he
 or she was destined for a Manhattan skyscraper. It happened quickly, this vocational
 sorting—the bankers, lawyers, doctors, and executives of tomorrow hastily migrating
 toward their next launchpad, whether it was graduate school or a cushy Fortune 500
 training-program job. I’m certain there were others among us who followed their hearts
 into education, the arts, and nonprofit work or who went off on Peace Corps missions
 or to serve in the military, but I knew very few of them. I was busy climbing my ladder,
 which was sturdy and practical and aimed straight up.

 			
 			
 If I’d stopped to think about it, I might have realized that I was burned-out by school—by
 the grind of lectures, papers, and exams—and probably would have benefited from doing
 something different. Instead I took the LSAT, wrote my senior thesis, and dutifully
 reached for the next rung, applying to the best law schools in the country. I saw
 myself as smart, analytical, and ambitious. I’d been raised on feisty dinner-table
 debates with my parents. I could argue a point down to its theoretical essence and
 prided myself on never rolling over in a conflict. Was this not the stuff lawyers
 were made of? I figured it was.

 			
 I can admit now that I was driven not just by logic but by some reflexive wish for
 other people’s approval, too. When I was a kid, I quietly basked in the warmth that
 floated my way anytime I announced to a teacher, a neighbor, or one of Robbie’s church-choir
 friends that I wanted to be a pediatrician. My, isn’t that impressive? their expressions would say, and I reveled in it. Years later, it was really no different.
 Professors, relatives, random people I met, asked what was next for me, and when I
 mentioned I was bound for law school—Harvard Law School, as it turned out—the affirmation
 was overwhelming. I was applauded just for getting in, even if the truth was I’d somehow
 squeaked in off the wait list. But I was in. People looked at me as if already I’d
 made my mark on the world.

 			
 This may be the fundamental problem with caring a lot about what others think: It
 can put you on the established path—the my-isn’t-that-impressive path—and keep you there for a long time. Maybe it stops you from swerving, from ever
 even considering a swerve, because what you risk losing in terms of other people’s
 high regard can feel too costly. Maybe you spend three years in Massachusetts, studying
 constitutional law and discussing the relative merits of exclusionary vertical agreements
 in antitrust cases. For some, this might be truly interesting, but for you it is not.
 Maybe during those three years you make friends you’ll love and respect forever, people
 who seem genuinely called to the bloodless intricacies of the law, but you yourself
 are not called. Your passion stays low, yet under no circumstance will you underperform.
 You live, as you always have, by the code of effort/result, and with it you keep achieving
 until you think you know the answers to all the questions—including the most important
 one. Am I good enough? Yes, in fact I am.

 			
 			
 What happens next is that the rewards get real. You reach for the next rung of the
 ladder, and this time it’s a job with a salary in the Chicago offices of a high-end
 law firm called Sidley & Austin. You’re back where you started, in the city where
 you were born, only now you go to work on the forty-seventh floor in a downtown building
 with a wide plaza and a sculpture out front. You used to pass by it as a South Side
 kid riding the bus to high school, peering mutely out the window at the people who
 strode like titans to their jobs. Now you’re one of them. You’ve worked yourself out
 of that bus and across the plaza and onto an upward-moving elevator so silent it seems
 to glide. You’ve joined the tribe. At the age of twenty-five, you have an assistant.
 You make more money than your parents ever have. Your co-workers are polite, educated,
 and mostly white. You wear an Armani suit and sign up for a subscription wine service.
 You make monthly payments on your law school loans and go to step aerobics after work.
 Because you can, you buy yourself a Saab.

 			
 Is there anything to question? It doesn’t seem that way. You’re a lawyer now. You’ve
 taken everything ever given to you—the love of your parents, the faith of your teachers,
 the music from Southside and Robbie, the meals from Aunt Sis, the vocabulary words
 drilled into you by Dandy—and converted it to this. You’ve climbed the mountain. And
 part of your job, aside from parsing abstract intellectual property issues for big
 corporations, is to help cultivate the next set of young lawyers being courted by
 the firm. A senior partner asks if you’ll mentor an incoming summer associate, and
 the answer is easy: Of course you will. You have yet to understand the altering force
 of a simple yes. You don’t know that when a memo arrives to confirm the assignment,
 some deep and unseen fault line in your life has begun to tremble, that some hold
 is already starting to slip. Next to your name is another name, that of some hotshot
 law student who’s busy climbing his own ladder. Like you, he’s black and from Harvard.
 Other than that, you know nothing—just the name, and it’s an odd one.

 		

 	

 		
 		

 			
 			
 8

 			

 			
 Barack Obama was late on day one. I sat in my office on the forty-seventh floor, waiting
 and not waiting for him to arrive. Like most first-year lawyers, I was busy. I put
 in long hours at Sidley & Austin, often eating both lunch and dinner at my desk while
 combating a continuous flow of documents, all of them written in precise and decorous
 lawyer-language. I read memos, I wrote memos, I edited other people’s memos. At this
 point, I thought of myself basically as trilingual. I knew the relaxed patois of the
 South Side and the high-minded diction of the Ivy League, and now on top of that I
 spoke Lawyer, too. I’d been hired into the firm’s marketing and intellectual property
 practice group, which was considered internally more freewheeling and creative than
 other groups, I suppose because we dealt at least some of the time with advertising.
 Part of my job involved poring over scripts for our clients’ TV and radio ads, making
 sure they didn’t violate Federal Communications Commission standards. I would later
 be awarded the honor of looking after the legal concerns of Barney the Dinosaur. (Yes,
 this is what passes for freewheeling in a law firm.)

 			
 The problem for me was that as a junior associate my work didn’t involve much actual
 interaction with clients and I was a Robinson, raised in the boisterous scrum of my
 extended family, molded by my father’s instinctive love of a crowd. I craved interaction
 of any sort. To offset the solitude, I joked around with Lorraine, my assistant, a
 hyperorganized, good-humored African American woman several years my senior who sat
 just outside my office and answered my phone. I had friendly professional relationships
 with some of the senior partners and perked up at any chance I had to chitchat with
 my fellow associates, but in general everyone was overloaded with work and careful
 not to waste one billable minute of the day. Which put me back at my desk, alone with
 my documents.

 			
 			
 If I had to spend seventy hours a week somewhere, my office was a pleasant enough
 place. I had a leather chair, a buffed walnut desk, and wide windows with a southeastern
 view. I could look out over the hodgepodge of the business district and see the white-capped
 waves of Lake Michigan, which in summertime were dotted with bright sailboats. If
 I angled myself a certain way, I could trace the coastline and glimpse a narrow seam
 of the South Side with its low-rise rooftops and intermittent stands of trees. From
 where I sat, the neighborhoods appeared placid and almost toylike, but the reality
 was in many cases far different. Parts of the South Side had become desolate as businesses
 shut down and families continued to move out. The steel mills that had once provided
 stability were cutting thousands of jobs. The crack epidemic, which had ravaged African
 American communities in places like Detroit and New York, was only just reaching Chicago,
 but its course was no less destructive. Gangs battled for market share, recruiting
 young boys to run their street-corner operations, which, while dangerous, was far
 more lucrative than going to school. The city’s murder rate was starting to tick upward—a
 sign of even more trouble to come.

 			
 I made good money at Sidley but was pragmatic enough to take a bird in the hand when
 it came to housing. Since finishing law school, I’d been living back in my old South
 Shore neighborhood, which was still relatively untouched by gangs and drugs. My parents
 had moved downstairs into Robbie and Terry’s old space, and at their invitation I’d
 taken over the upstairs apartment, where we’d lived when I was a kid, sprucing it
 up with a crisp white couch and framed batik prints on the walls. I wrote my parents
 an occasional check that loosely covered my share of the utilities. It hardly counted
 as paying rent, but they insisted it was plenty. Though my apartment had a private
 entrance, I most often tromped through the downstairs kitchen as I came and went from
 work—in part because my parents’ back door opened directly to the garage and in part
 because I was still and always would be a Robinson. Even if I now fancied myself the
 sort of suit-wearing, Saab-driving independent young professional I’d always dreamed
 of being, I didn’t much like being alone. I fortified myself with daily check-ins
 with my mom and dad. I’d hugged them that very morning, in fact, before dashing out
 the door and driving through a heavy rainstorm to get to work. To get to work, I might
 add, on time.

 			
 			
 I looked at my watch.

 			
 “Any sign of this guy?” I called to Lorraine.

 			
 Her sigh was audible. “Girl, no,” she called back. She was amused, I could tell. She
 knew how tardiness drove me nuts—how I saw it as nothing but hubris.

 			
 Barack Obama had already created a stir at the firm. For one thing, he’d just finished
 his first year of law school, and normally we only hired second-year students for
 summer positions. But rumor had it he was exceptional. Word had spread that one of
 his professors at Harvard—the daughter of a managing partner—claimed he was the most
 gifted law student she’d ever encountered. Some of the secretaries who’d seen the
 guy come in for his interview were saying that on top of this apparent brilliance
 he was also cute.

 			
 I was skeptical of all of it. In my experience, you put a suit on any half-intelligent
 black man and white people tended to go bonkers. I was doubtful he’d earned the hype.
 I’d checked out his photo in the summer edition of our staff directory—a less-than-flattering,
 poorly lit head shot of a guy with a big smile and a whiff of geekiness—and remained
 unmoved. His bio said he was originally from Hawaii, which at least made him a comparatively
 exotic geek. Otherwise, nothing stood out. The only surprise had come weeks earlier
 when I made a quick obligatory phone call to introduce myself. I’d been pleasantly
 startled by the voice on the other end of the line—a rich, even sexy, baritone that
 didn’t seem to match his photo one bit.

 			
 			
 It was another ten minutes before he checked in at the reception area on our floor
 and I walked out to meet him, finding him seated on a couch—one Barack Obama, dressed
 in a dark suit and still a little damp from the rain. He grinned sheepishly and apologized
 for his lateness as he shook my hand. He had a wide smile and was taller and thinner
 than I’d imagined he’d be—a man who was clearly not much of an eater, who also looked
 fully unaccustomed to wearing business clothes. If he knew he was arriving with a
 whiz-kid reputation, it didn’t show. As I walked him through the corridors to my office,
 introducing him to the cushy mundanities of corporate law—showing him the word-processing
 center and the coffee machine, explaining our system for tracking billable hours—he
 was quiet and deferential, listening attentively. After about twenty minutes, I delivered
 him to the senior partner who’d be his actual supervisor for the summer and went back
 to my desk.

 			
 Later that day, I took Barack to lunch at the fancy restaurant on the first floor
 of our office building, a place packed with well-groomed bankers and lawyers power
 lunching over meals priced like dinners. This was the boon of having a summer associate
 to advise: It was an excuse to eat out and eat well, and to do it on the firm’s expense
 account. As Barack’s adviser, I was meant to act as a social conduit more than anything.
 My assignment was to make sure he was happy in the job, that he had someone to come
 to if he needed advice, and that he felt connected to the larger team. It was the
 start of a larger wooing process—the idea being, as it was with all summer associates,
 that the firm might want to recruit him for a full-time job once he had his law degree.

 			
 Very quickly, I realized that Barack would need little in the way of advice. He was
 three years older than I was—about to turn twenty-eight. Unlike me, he’d worked for
 several years after finishing his undergrad degree at Columbia before moving on to
 law school. What struck me was how assured he seemed of his own direction in life.
 He was oddly free from doubt, though at first glance it was hard to understand why.
 Compared with my own lockstep march toward success, the direct arrow shot of my trajectory
 from Princeton to Harvard to my desk on the forty-seventh floor, Barack’s path was
 an improvisational zigzag through disparate worlds. I learned over lunch that he was
 in every sense a hybrid—the son of a black Kenyan father and a white mother from Kansas
 whose marriage had been both youthful and short-lived. He’d been born and raised in
 Honolulu but had spent four years of his childhood flying kites and catching crickets
 in Indonesia. After high school, he’d passed two relatively laid-back years as a student
 at Occidental College in Los Angeles before transferring to Columbia, where by his
 own account he’d behaved nothing like a college boy set loose in 1980s Manhattan and
 instead lived like a sixteenth-century mountain hermit, reading lofty works of literature
 and philosophy in a grimy apartment on 109th Street, writing bad poetry, and fasting
 on Sundays.

 			
 			
 We laughed about all of it, swapping stories about our backgrounds and what led us
 to the law. Barack was serious without being self-serious. He was breezy in his manner
 but powerful in his mind. It was a strange, stirring combination. Surprising to me,
 too, was how well he knew Chicago.

 			
 Barack was the first person I’d met at Sidley who had spent time in the barbershops,
 barbecue joints, and Bible-thumping black parishes of the Far South Side. Before going
 to law school, he’d worked in Chicago for three years as a community organizer, earning
 $12,000 a year from a nonprofit that bound together a coalition of churches. His task
 was to help rebuild neighborhoods and bring back jobs. As he described it, it had
 been two parts frustration to one part reward: He’d spend weeks planning a community
 meeting, only to have a dozen people show up. His efforts were scoffed at by union
 leaders and picked apart by black folks and white folks alike. Yet over time, he’d
 won a few incremental victories, and this seemed to encourage him. He was in law school,
 he explained, because grassroots organizing had shown him that meaningful societal
 change required not just the work of the people on the ground but stronger policies
 and governmental action as well.

 			
 Despite my resistance to the hype that had preceded him, I found myself admiring Barack
 for both his self-assuredness and his earnest demeanor. He was refreshing, unconventional,
 and weirdly elegant. Not once, though, did I think about him as someone I’d want to
 date. For one thing, I was his mentor at the firm. I’d also recently sworn off dating
 altogether, too consumed with work to put any effort into it. And finally, appallingly,
 at the end of lunch Barack lit a cigarette, which would have been enough to snuff
 any interest, if I’d had any to begin with.

 			
 			
 He would be, I thought to myself, a good summer mentee.

 			

 			

 			
 Over the next couple of weeks, we fell into a kind of routine. In the late afternoon,
 Barack would wander down the hall and flop onto one of the chairs in my office, as
 if he’d known me for years. Sometimes it felt as if he had. Our banter was easy, our
 mind-sets alike. We gave each other sideways glances when people around us got stressed
 to the point of mania, when partners made comments that seemed condescending or out
 of touch. What was unspoken but obvious was that he was a brother, and in our office,
 which employed more than four hundred lawyers, only about five full-time attorneys
 were African American. Our pull toward each other was evident and easy to understand.

 			
 Barack bore no resemblance to the typical eager-beaver summer associate (as I myself
 had been two years earlier at Sidley), networking furiously and anxiously wondering
 whether a golden-ticket job offer was coming. He sauntered around with calm detachment,
 which seemed only to increase his appeal. Inside the firm, his reputation was continuing
 to grow. Already, he was being asked to sit in on high-level partner meetings. Already,
 he was being pressed to give input on whatever issues were under discussion. At some
 point early in the summer, he pumped out a thirty-page memo about corporate governance
 that was evidently so thorough and cogent it became instantly legendary. Who was this
 guy? Everyone seemed intrigued.

 			
 “I brought you a copy,” Barack said one day, sliding his memo across my desk with
 a smile.

 			
 “Thanks,” I said, taking the file. “Looking forward to it.”

 			
 After he left, I tucked it into a drawer.

 			
 Did he know I’d never read it? I think he probably did. He’d given it to me half as
 a joke. We were in different specialty groups, so there was no material overlap in
 our work anyway. I had plenty of my own documents to contend with. And I didn’t need
 to be wowed. We were friends now, Barack and I, comrades in arms. We ate lunch out
 at least once a week and sometimes more often than that, always, of course, billing
 Sidley & Austin for the pleasure. Gradually, we learned more about each other. He
 knew that I lived in the same house as my parents, that my happiest memories of Harvard
 Law School stemmed from the work I’d done in the Legal Aid Bureau. I knew that he
 consumed volumes of political philosophy as if it were beach reading, that he spent
 all his spare change on books. I knew that his father had died in a car crash in Kenya
 and that he’d made a trip there to try to understand more about the man. I knew he
 loved basketball, went for long runs on the weekends, and spoke wistfully of his friends
 and family on Oahu. I knew he’d had plenty of girlfriends in the past, but didn’t
 have one now.

 			
 			
 This last bit was something I thought I could rectify. My life in Chicago was nothing
 if not crowded with accomplished and eligible black women. My marathon work hours
 notwithstanding, I liked to socialize. I had friends from Sidley, friends from high
 school, friends developed through professional networking, and friends I’d met through
 Craig, who was newly married and making his living as an investment banker in town.
 We were a merry co-ed crew, congregating when we could in one downtown bar or another
 and catching up over long, lavish meals on weekends. I’d gone out with a couple of
 guys in law school but hadn’t met anyone special upon returning to Chicago and had
 little interest anyway. I’d announced to everyone, including potential suitors, that
 my career was my priority. I did, though, have plenty of girlfriends who were looking
 for someone to date.

 			
 One evening early in the summer, I brought Barack along with me to a happy hour at
 a downtown bar, which served as an unofficial monthly mixer for black professionals
 and was where I often met up with friends. He’d changed out of his work clothes, I
 noticed, and was wearing a white linen blazer that looked as if it’d come straight
 out of the Miami Vice costume closet. Ah well.

 			
 There was no arguing with the fact that even with his challenged sense of style, Barack
 was a catch. He was good-looking, poised, and successful. He was athletic, interesting,
 and kind. What more could anyone want? I sailed into the bar, certain I was doing
 everyone a favor—him and all the ladies. Almost immediately, he was corralled by an
 acquaintance of mine, a beautiful and high-powered woman who worked in finance. She
 perked up instantly, I could see, talking to Barack. Pleased with this development,
 I got myself a drink and moved on toward others I knew in the crowd.

 			
 			
 Twenty minutes later, I caught sight of Barack across the room, in the grips of what
 looked to be an endless conversation with the woman, who was doing a large portion
 of the talking. He shot me a look, implying that he’d like to be rescued. But he was
 a grown man. I let him rescue himself.

 			
 “Do you know what she asked me?” he said the next day, turning up in my office, still
 slightly incredulous. “She asked if I liked to go riding. She meant on horseback.” He said they’d discussed their favorite movies, which also
 hadn’t gone well.

 			
 Barack was cerebral, probably too cerebral for most people to put up with. (This,
 in fact, would be my friend’s assessment of him when we next spoke.) He wasn’t a happy-hour
 guy, and maybe I should have realized that earlier. My world was filled with hopeful,
 hardworking people who were obsessed with their own upward mobility. They had new
 cars and were buying their first condos and liked to talk about it all over martinis
 after work. Barack was more content to spend an evening alone, reading up on urban
 housing policy. As an organizer, he’d spent weeks and months listening to poor people
 describe their challenges. His insistence on hope and the potential for mobility,
 I was coming to see, came from an entirely different and not easily accessible place.

 			
 There was a time, he told me, when he’d been looser, more wild. He’d spent the first
 twenty years of his life going by the nickname Barry. As a teen, he smoked pot in
 the lush volcanic foothills of Oahu. At Occidental, he rode the waning energy of the
 1970s, embracing Hendrix and the Stones. Somewhere along the way, though, he’d stepped
 into the fullness of his birth name—Barack Hussein Obama—and the complicated rubric
 of his identity. He was white and black, African and American. He was modest and lived
 modestly, yet knew the richness of his own mind and the world of privilege that would
 open up to him as a result. He took it all seriously, I could tell. He could be lighthearted
 and jokey, but he never strayed far from a larger sense of obligation. He was on some
 sort of quest, though he didn’t yet know where it would lead. All I knew was that
 it didn’t translate over drinks. Next time happy hour rolled around, I left him at
 the office.

 			

 			

 			
 			
 When I was a kid, my parents smoked. They lit cigarettes in the evenings as they sat
 in the kitchen, talking through their workdays. They smoked while they cleaned the
 dinner dishes later at night, sometimes opening a window to let in some fresh air.
 They weren’t heavy smokers, but they were habitual smokers, and defiant ones, too.
 They smoked long after the research made clear that it was bad for you.

 			
 The whole thing drove me crazy, and Craig as well. We made an elaborate show of coughing
 when they lit up. We ran sabotage missions on their supplies. When Craig and I were
 very young, we pulled a brand-new carton of Newports from a shelf and set about destroying
 them, snapping them like beans over the kitchen sink. Another time, we dipped the
 ends of their cigarettes in hot sauce and returned them to the pack. We lectured our
 parents about lung cancer, explaining the horrors that had been shown to us on filmstrips
 during health class at school—images of smokers’ lungs, desiccated and black as charcoal,
 death in the making, death right inside your chest. For contrast, we’d been shown
 pictures of florid pink lungs that were healthy, uncontaminated by smoke. The paradigm
 was simple enough to make their behavior confounding: Good/Bad. Healthy/Sick. You
 choose your own future. It was everything our parents had ever taught us. And yet
 it would be years before they finally quit.

 			
 Barack smoked the way my parents did—after meals, walking down a city block, or when
 he was feeling anxious and needed to do something with his hands. In 1989, smoking
 was more prevalent than it is now, more embedded in everyday life. Research on the
 effects of secondhand smoke was relatively new. People smoked in restaurants, offices,
 and airports. But still, I’d seen the filmstrips. To me, and to every sensible person
 I knew, smoking was pure self-destruction.

 			
 Barack knew exactly how I felt about it. Our friendship was built on a plainspoken
 candor that I think we both enjoyed.

 			
 “Why would someone as smart as you do something as dumb as that?” I’d blurted on the
 very first day we met, watching him cap off our lunch with a smoke. It was an honest
 question.

 			
 			
 As I recall, he just shrugged, acknowledging that I was right. There was no fight
 to be put up, no finer point to be argued. Smoking was the one topic where Barack’s
 logic seemed to leave him altogether.

 			
 Whether I was going to admit it or not, though, something between us had started to
 change. On days when we were too busy to check in face-to-face, I found myself wondering
 what he’d been up to. I talked myself out of being disappointed when he didn’t surface
 in my office doorway. I talked myself out of being too excited when he did. I had
 feelings for the guy, but they were latent, buried deep beneath my resolve to keep
 my life and career tidy and forward focused—free from any drama. My annual reviews
 at work were solid. I was on track to become an equity partner at Sidley & Austin,
 probably before I hit thirty-two. It was everything I wanted—or so I was trying to
 convince myself.

 			
 I might have been ignoring whatever was growing between us, but he wasn’t.

 			
 “I think we should go out,” Barack announced one afternoon as we sat finishing a meal.

 			
 “What, you and me?” I feigned shock that he even considered it a possibility. “I told
 you, I don’t date. And I’m your adviser.”

 			
 He gave a wry laugh. “Like that counts for anything. You’re not my boss,” he said.
 “And you’re pretty cute.”

 			
 Barack had a smile that seemed to stretch the whole width of his face. He was a deadly
 combination of smooth and reasonable. More than once in the coming days, he laid out
 the evidence for why we should be going out. We were compatible. We made each other
 laugh. We were both available, and furthermore we confessed to being almost immediately
 uninterested in anyone else we met. Nobody at the firm, he argued, would care if we
 dated. In fact, maybe it would be seen as a positive. He presumed that the partners
 wanted him to come work for them, eventually. If he and I were an item, it would improve
 the odds of his committing.

 			
 “You mean I’m like some sort of bait?” I said, laughing. “You flatter yourself.”

 			
 Over the course of the summer, the firm organized a series of events and outings for
 its associates, sending around sign-up sheets for anyone who wanted to go. One was
 a weeknight performance of Les Misérables at a theater not far from the office. I put us on the list for two tickets, which
 was standard behavior for a junior-associate adviser and her summer-associate charge.
 We were supposed to be attending firm functions together. I was supposed to be ensuring
 that his experience with Sidley & Austin was bright and positive. That was the whole
 point.

 			
 			
 We sat side by side in the theater, both of us worn out after a long day of work.
 The curtain went up and the singing began, giving us a gray, gloomy version of Paris.
 I don’t know if it was my mood or whether it was just Les Misérables itself, but I spent the next hour feeling helplessly pounded by French misery. Grunts
 and chains. Poverty and rape. Injustice and oppression. Millions of people around
 the world had fallen in love with this musical, but I squirmed in my seat, trying
 to rise above the inexplicable torment I felt every time the melody repeated.

 			
 When the lights went up for intermission, I stole a glance at Barack. He was slumped
 down, with his right elbow on the armrest and index finger resting on his forehead,
 his expression unreadable.

 			
 “What’d you think?” I said.

 			
 He gave me a sideways look. “Horrible, right?”

 			
 I laughed, relieved that he felt the same way.

 			
 Barack sat up in his seat. “What if we got out of here?” he said. “We could just leave.”

 			
 Under normal circumstances, I wouldn’t bolt. I wasn’t that sort of person. I cared
 too much what the other lawyers thought of me—what they’d think if they spotted our
 empty seats. I cared too much, in general, about finishing what I’d started, about
 seeing every last little thing through to the absolute heart-stopping end, even if
 it was an overwrought Broadway musical on an otherwise beautiful Wednesday night.
 This, unfortunately, was the box checker in me. I endured misery for the sake of appearances.
 But now, it seemed, I’d joined up with someone who did not.

 			
 Avoiding everyone we knew from work—the other advisers and their summer associates
 bubbling effusively in the lobby—we slipped out of the theater and into a balmy evening.
 The last light was draining from a purple sky. I exhaled, my relief so palpable that
 it caused Barack to laugh.

 			
 			
 “Where are we going now?” I asked.

 			
 “How ’bout we grab a drink?”

 			
 We walked to a nearby bar in the same manner we always seemed to walk, with me a step
 forward and him a step back. Barack was an ambler. He moved with a loose-jointed Hawaiian
 casualness, never given to hurry, even and especially when instructed to hurry. I,
 on the other hand, power walked even during my leisure hours and had a hard time decelerating.
 But I remember how that night I counseled myself to slow down, just a little—just
 enough so that I could hear what he was saying, because it was beginning to dawn on
 me that I cared about hearing everything he said.

 			
 Until now, I’d constructed my existence carefully, tucking and folding every loose
 and disorderly bit of it, as if building some tight and airless piece of origami.
 I had labored over its creation. I was proud of how it looked. But it was delicate.
 If one corner came untucked, I might discover that I was restless. If another popped
 loose, it might reveal I was uncertain about the professional path I’d so deliberately
 put myself on, about all the things I told myself I wanted. I think now it’s why I
 guarded myself so carefully, why I still wasn’t ready to let him in. He was like a
 wind that threatened to unsettle everything.

 			
 A day or two later, Barack asked if I could give him a ride to a barbecue for summer
 associates, which was happening that weekend at a senior partner’s home in one of
 the wealthy lakefront suburbs north of the city. The weather, as I remember it, was
 clear that day, the lake sparkling at the edge of a well-tended lawn. A caterer served
 food as music blared over stereo speakers and people remarked on the tasteful grandeur
 of the house. The whole milieu was a portrait of affluence and ease, a less-than-subtle
 reminder of the payoff that came when you committed yourself wholeheartedly to the
 grind. Barack, I knew, wrestled with what he wanted to do with his life, which direction
 his career would take. He had an uneasy relationship with wealth. Like me, he’d never
 had it, and he didn’t aspire to it, either. He wanted to be effective far more than
 he wanted to be rich but was still trying to figure out how.

 			
 			
 We walked through the party not quite like a couple but still mostly together, drifting
 between clusters of colleagues, drinking beer and lemonade, eating hamburgers and
 potato salad from plastic plates. We’d get separated and then find each other again.
 It all felt natural. He was quietly flirty with me and I was flirty back. Some of
 the men started playing pickup basketball, and I watched as Barack moseyed on over
 to the court in his flip-flops to join. He had an easy rapport with everyone at the
 firm. He addressed all the secretaries by name and got along with everyone—from the
 older, stuffier lawyers to the ambitious young bucks who were now playing basketball.
 He’s a good person, I thought to myself, watching him pass the ball to another lawyer.

 			
 Having sat through scores of high school and college games, I recognized a good player
 when I saw one, and Barack quickly passed the test. He played an athletic, artful
 form of basketball, his lanky body moving quickly, showing power I hadn’t before noticed.
 He was swift and graceful, even in his Hawaiian footwear. I stood there pretending
 to listen to what somebody’s perfectly nice wife was saying to me, but my eyes stayed
 fixed on Barack. I was struck for the first time by the spectacle of him—this strange
 mix-of-everything man.

 			
 As we drove back to the city in the early evening, I felt a new ache, some freshly
 planted seed of longing. It was July. Barack would be leaving sometime in August,
 disappearing into law school and whatever else life held for him there. Nothing had
 changed outwardly—we were kidding around, as we always did, gossiping about who’d
 said what at the barbecue—but there was a certain kind of heat climbing my spine.
 I was acutely aware of his body in the small space of my car—his elbow resting on
 the console, his knee within reach of my hand. As we followed the southward curve
 of Lake Shore Drive, passing bicyclists and runners on the pedestrian pathways, I
 was arguing silently with myself. Was there a way to do this unseriously? How badly
 could it hurt my job? I had no clarity about anything—about what was proper, about
 who would find out and whether that mattered—but it hit me that I was done waiting
 for clarity.

 			
 He was living in Hyde Park, subletting an apartment from a friend. By the time we
 pulled into the neighborhood, the tension lay thick in the air between us, like something
 inevitable or predestined was finally about to happen. Or was I imagining it? Maybe
 I’d shut him down too many times. Maybe he’d given up and now just saw me as a good,
 stalwart friend—a girl with an air-conditioned Saab who’d drive him around when he
 needed it.

 			
 			
 I halted the car in front of his building, my mind still in blurry overdrive. We let
 an awkward beat pass, each waiting for the other to initiate a good-bye. Barack cocked
 his head at me.

 			
 “Should we get some ice cream?” he said.

 			
 This is when I knew the game was on, one of the few times I decided to stop thinking
 and just live. It was a warm summer evening in the city that I loved. The air felt
 soft on my skin. There was a Baskin-Robbins on the block near Barack’s apartment,
 and we got ourselves two cones, taking them outside to eat, finding ourselves a spot
 on the curb. We sat close together with our knees pulled up, pleasantly tired after
 a day spent outdoors, eating our ice cream quickly and wordlessly, trying to stay
 ahead of the melt. Maybe Barack read it on my face or sensed it in my posture—the
 fact that everything for me had now begun to loosen and unfold.

 			
 He was looking at me curiously, with the trace of a smile.

 			
 “Can I kiss you?” he asked.

 			
 And with that, I leaned in and everything felt clear.

 		

 	

 		
 		Becoming Us

 	

 		
 		

 			
 			
 9

 			

 			
 As soon as I allowed myself to feel anything for Barack, the feelings came rushing—a
 toppling blast of lust, gratitude, fulfillment, wonder. Any worries I’d been harboring
 about my life and career and even about Barack himself seemed to fall away with that
 first kiss, replaced by a driving need to know him better, to explore and experience
 everything about him as fast as I could.

 			
 Maybe because he was due back at Harvard in a month, we wasted no time being casual.
 Not quite ready to have a boyfriend sleeping under the same roof as my parents, I
 began spending nights at Barack’s apartment, a cramped, second-floor walk-up above
 a storefront on a noisy section of Fifty-Third Street. The guy who normally lived
 there was a University of Chicago law student and he’d furnished it like any good
 student would, with mismatched garage-sale finds. There was a small table, a couple
 of rickety chairs, and a queen-sized mattress on the floor. Piles of Barack’s books
 and newspapers covered the open surfaces and a good deal of the floor. He hung his
 suit jackets on the backs of the kitchen chairs and kept very little in the fridge.
 It wasn’t homey, but now that I viewed everything through the lens of our fast-moving
 romance, it felt like home.

 			
 			
 Barack intrigued me. He was not like anyone I’d dated before, mainly because he seemed
 so secure. He was openly affectionate. He told me I was beautiful. He made me feel
 good. To me, he was sort of like a unicorn—unusual to the point of seeming almost
 unreal. He never talked about material things, like buying a house or a car or even
 new shoes. His money went largely toward books, which to him were like sacred objects,
 providing ballast for his mind. He read late into the night, often long after I’d
 fallen asleep, plowing through history and biographies and Toni Morrison, too. He
 read several newspapers daily, cover to cover. He kept tabs on the latest book reviews,
 the American League standings, and what the South Side aldermen were up to. He could
 speak with equal passion about the Polish elections and which movies Roger Ebert had
 panned and why.

 			
 With no air-conditioning, we had little choice but to sleep with the windows open
 at night, trying to cool the sweltering apartment. What we gained in comfort, we sacrificed
 in quiet. In those days, Fifty-Third Street was a hub of late-night activity, a thoroughfare
 for cruising lowriders with unmuffled tailpipes. Almost hourly, it seemed, a police
 siren would blare outside the window or someone would start shouting, unloading a
 stream of outrage and profanity that would startle me awake on the mattress. If I
 found it unsettling, Barack did not. I sensed already that he was more at home with
 the unruliness of the world than I was, more willing to let it all in without distress.
 I woke one night to find him staring at the ceiling, his profile lit by the glow of
 streetlights outside. He looked vaguely troubled, as if he were pondering something
 deeply personal. Was it our relationship? The loss of his father?

 			
 “Hey, what’re you thinking about over there?” I whispered.

 			
 He turned to look at me, his smile a little sheepish. “Oh,” he said. “I was just thinking
 about income inequality.”

 			
 This, I was learning, was how Barack’s mind worked. He got himself fixated on big
 and abstract issues, fueled by some crazy sense that he might be able to do something
 about them. It was new to me, I have to say. Until now, I’d hung around with good
 people who cared about important enough things but who were focused primarily on building
 their careers and providing for their families. Barack was just different. He was
 dialed into the day-to-day demands of his life, but at the same time, especially at
 night, his thoughts seemed to roam a much wider plane.

 			
 			
 The bulk of our time, of course, was still spent at work, in the plush stillness of
 the Sidley & Austin offices, where every morning I shook off any dreaminess and zipped
 myself back into my junior-associate existence, returning dutifully to my stack of
 documents and the demands of corporate clients I’d never once meet. Barack, meanwhile,
 worked on his own documents in a shared office down the hall, increasingly fawned
 over by partners who found him impressive.

 			
 Still concerned about propriety, I insisted we keep our blooming relationship out
 of sight of our colleagues, though it hardly worked. Lorraine, my assistant, gave
 Barack a knowing smile each time he surfaced in my office. We’d even been busted the
 very first night we’d been out in public as a couple, shortly after our first kiss,
 having gone to the Art Institute and then to see Spike Lee’s movie Do the Right Thing at Water Tower Place, where we bumped into one of the firm’s most high-ranking partners,
 Newt Minow, and his wife, Josephine, in the popcorn line. They’d greeted us warmly,
 even approvingly, and made no comment on the fact we were together. But still, there
 we were.

 			
 Work, during this time, felt like a distraction—the thing we had to do before we were
 allowed to charge back toward each other again. Away from the office, Barack and I
 talked endlessly, over leisurely walks around Hyde Park dressed in shorts and T-shirts
 and meals that seemed short to us but in reality went on for hours. We debated the
 merits of every single Stevie Wonder album before doing the same thing with Marvin
 Gaye. I was smitten. I loved the slow roll of his voice and the way his eyes softened
 when I told a funny story. I was coming to appreciate how he ambled from one place
 to the next, never worried about time.

 			
 Each day brought small discoveries: I was a Cubs fan, while he liked the White Sox.
 I loved mac and cheese, and he couldn’t stand it. He liked dark, dramatic movies,
 while I went all-in for rom-coms. He was a lefty with immaculate handwriting; I had
 a heavy right-hand scrawl. In the month before he went back to Cambridge, we shared
 what felt like every memory and stray thought, running through our childhood follies,
 teenage blunders, and the thwarted starter romances that had gotten us to each other.
 Barack was especially intrigued by my upbringing—the year-to-year, decade-to-decade
 sameness of life on Euclid Avenue, with me and Craig and Mom and Dad making up four
 corners of a sturdy square. Barack had spent a lot of time in churches during his
 time as a community organizer, which had left him with an appreciation for organized
 religion, but at the same time he remained less traditional. Marriage, he told me
 early on, struck him as an unnecessary and overhyped convention.

 			
 			
 I don’t remember introducing Barack to my family that summer, though Craig tells me
 I did. He says that the two of us walked up to the house on Euclid Avenue one evening.
 Craig was over for a visit, sitting on the front porch with my parents. Barack, he
 recalls, was friendly and confident and made a couple of minutes of easy small talk
 before we ran up to my apartment to pick something up.

 			
 My father appreciated Barack instantly, but still didn’t like his odds. After all,
 he’d seen me jettison my high school boyfriend David at the gates of Princeton. He’d
 watched me dismiss Kevin the college football player as soon as I’d seen him in a
 furry mascot outfit. My parents knew better than to get too attached. They’d raised
 me to run my own life, and that’s basically what I did. I was too focused and too
 busy, I’d told my parents plenty of times, to make room for any man.

 			
 According to Craig, my father shook his head and laughed as he watched me and Barack
 walk away.

 			
 “Nice guy,” he said. “Too bad he won’t last.”

 			

 			

 			
 If my family was a square, then Barack’s was a more elaborate piece of geometry, one
 that reached across oceans. He’d spent years trying to make sense of its lines. His
 mother, Ann Dunham, had been a seventeen-year-old college student in Hawaii in 1960,
 when she fell for a Kenyan student named Barack Obama. Their marriage was brief and
 confusing—especially given that her new husband, it turned out, already had a wife
 in Nairobi. After their divorce, Ann went on to marry a Javanese geologist named Lolo
 Soetoro and moved to Jakarta, bringing along the junior Barack Obama—my Barack Obama—who was then six years old.

 			
 			
 As Barack described it to me, he’d been happy in Indonesia and got along well with
 his new stepfather, but his mother had concerns about the quality of his schooling.
 In 1971, Ann Dunham sent her son back to Oahu to attend private school and live with
 her parents. She was a free spirit who would go on to spend years moving between Hawaii
 and Indonesia. Aside from making one extended trip back to Hawaii when Barack was
 ten, his father—a man who by all accounts had both a powerful mind and a powerful
 drinking problem—remained absent and unengaged.

 			
 And yet Barack was loved deeply. His grandparents on Oahu doted on both him and his
 younger half sister Maya. His mother, though still living in Jakarta, was warm and
 supportive from afar. Barack also spoke affectionately of another half sister in Nairobi,
 named Auma. He’d grown up with far less stability than I had, but he didn’t lament
 it. His story was his story. His family life had left him self-reliant and curiously
 hardwired for optimism. The fact he’d navigated his unusual upbringing so successfully
 seemed only to reinforce the idea that he was ready to take on more.

 			
 On a humid evening, I went with him as he did a favor for an old friend. One of his
 former community-organizer co-workers had asked if he could lead a training at a black
 parish in Roseland, on the Far South Side, an area that had been crippled by the steel
 mill closings of the mid-1980s. For Barack, it was a welcome one-night return to his
 old job and the part of Chicago where he’d once worked. It occurred to me as we walked
 into the church, both of us still dressed in our office clothes, that I’d never thought
 much about what a community organizer actually did. We followed a stairwell down to
 a low-ceilinged, fluorescent-lit basement area, where fifteen or so parishioners—mostly
 women, as I remember—were sitting in folding chairs in what looked to be a room that
 doubled as a day-care center, fanning themselves in the heat. I took a seat in the
 back as Barack walked to the front of the room and said hello.

 			
 To them, he must have seemed young and lawyerly. I could see that they were sizing
 him up, trying to figure out whether he was some sort of opinionated outsider or in
 fact had something of value to offer. The atmosphere was plenty familiar to me. I’d
 grown up attending my great-aunt Robbie’s weekly Operetta Workshop in an African Methodist
 Episcopal church not unlike this one. The women in the room were no different from
 the ladies who sang in Robbie’s choir or who’d turned up with casseroles after Southside
 died. They were well-intentioned, community-minded women, often single mothers or
 grandmothers, the type who inevitably stepped in to help when no one else would volunteer.

 			
 			
 Barack hung his suit jacket on the back of his chair and took off his wristwatch,
 laying it on the table in front of him to keep an eye on the time. After introducing
 himself, he facilitated a conversation that would last about an hour, asking people
 to share their stories and describe their concerns about life in the neighborhood.
 Barack, in turn, shared his own story, tying it to the principles of community organizing.
 He was there to convince them that our stories connected us to one another, and through
 those connections, it was possible to harness discontent and convert it to something
 useful. Even they, he said—a tiny group inside a small church, in what felt like a
 forgotten neighborhood—could build real political power. It took effort, he cautioned.
 It required mapping strategy and listening to your neighbors and building trust in
 communities where trust was often lacking. It meant asking people you’d never met
 to give you a bit of their time or a tiny piece of their paycheck. It involved being
 told no in a dozen or a hundred different ways before hearing the “yes” that would
 make all the difference. (This, it seemed, was a large part of what an organizer did.)
 But he assured them they could have influence. They could make change. He’d seen the
 process work, if not always smoothly, in the Altgeld Gardens public-housing project,
 where a group just like this one had managed to register new voters, rally residents
 to meet with city officials about asbestos contamination, and persuade the mayor’s
 office to fund a neighborhood job-training center.

 			
 The heavyset woman sitting next to me bounced a toddler on her knee and did nothing
 to hide her skepticism. She inspected Barack with her chin lifted and her bottom lip
 stuck out, as if to say, Who are you to be telling us what to do?

 			
 But skepticism didn’t bother him, the same way long odds didn’t seem to bother him.
 Barack was a unicorn, after all—shaped by his unusual name, his odd heritage, his
 hard-to-pin-down ethnicity, his missing dad, his unique mind. He was used to having
 to prove himself, pretty much anywhere he went.

 			
 			
 The idea he was presenting wasn’t an easy sell, nor should it have been. Roseland
 had taken one hit after another, from the exodus of white families and the bottoming
 out of the steel industry to the deterioration of its schools and the flourishing
 of the drug trade. As an organizer working in urban communities, Barack had told me,
 he’d contended most often with a deep weariness in people—especially black people—a
 cynicism bred from a thousand small disappointments over time. I understood it. I’d
 seen it in my own neighborhood, in my own family. A bitterness, a lapse in faith.
 It lived in both of my grandfathers, spawned by every goal they’d abandoned and every
 compromise they’d had to make. It was inside the harried second-grade teacher who’d
 basically given up trying to teach us at Bryn Mawr. It was inside the neighbor who’d
 stopped mowing her lawn or keeping track of where her kids went after school. It lived
 in every piece of trash tossed carelessly in the grass at our local park and every
 ounce of malt liquor drained before dark. It lived in every last thing we deemed unfixable,
 including ourselves.

 			
 Barack didn’t talk down to the people of Roseland, and he wasn’t trying to win them
 over, either, by hiding his privilege and acting more “black.” Amid the parishioners’
 fears and frustrations, their disenfranchisement and sinking helplessness, he was
 somewhat brashly pointing an arrow in the opposite direction.

 			
 I’d never been someone who dwelled on the more demoralizing parts of being African
 American. I’d been raised to think positively. I’d absorbed my family’s love and my
 parents’ commitment to seeing us succeed. I’d stood with Santita Jackson at Operation
 PUSH rallies, listening to her father call for black people to remember their pride.
 My purpose had always been to see past my neighborhood—to look ahead and overcome.
 And I had. I’d scored myself two Ivy League degrees. I had a seat at the table at
 Sidley & Austin. I’d made my parents and grandparents proud. But listening to Barack,
 I began to understand that his version of hope reached far beyond mine: It was one
 thing to get yourself out of a stuck place, I realized. It was another thing entirely
 to try and get the place itself unstuck.

 			
 			
 I was gripped all over again by a sense of how special he was. Slowly, all around
 me, too, the church ladies began nodding their approval, punctuating his sentences
 with calls of “Mmmm-hmm” and “That’s right!”

 			
 His voice climbed in intensity as he got to the end of his pitch. He wasn’t a preacher,
 but he was definitely preaching something—a vision. He was making a bid for our investment.
 The choice, as he saw it, was this: You give up or you work for change. “What’s better
 for us?” Barack called to the people gathered in the room. “Do we settle for the world
 as it is, or do we work for the world as it should be?”

 			
 It was a phrase borrowed from a book he’d read when he first started out as an organizer,
 and it would stay with me for years. It was as close as I’d come to understanding
 what motivated Barack. The world as it should be.

 			
 Next to me, the woman with the toddler on her lap all but exploded. “That’s right!”
 she bellowed, finally convinced. “Amen!”

 			
 Amen, I thought to myself. Because I was convinced, too.

 			

 			

 			
 Before he returned to law school, sometime in the middle of August, Barack told me
 he loved me. The feeling had flowered between us so quickly and naturally that there
 was nothing especially memorable about the moment itself. I don’t recall when or how
 exactly it happened. It was just an articulation, tender and meaningful, of the thing
 that had caught us both by surprise. Even though we’d known each other only a couple
 of months, even though it was kind of impractical, we were in love.

 			
 But now we had to navigate the more than nine hundred miles that would separate us.
 Barack had two years of school left and said he hoped to settle in Chicago when he
 was done. There was no expectation that I would leave my life there in the interim.
 As a still-newish associate at Sidley, I understood that the next phase of my career
 was critical—that my accomplishments would determine whether I made partner or not.
 Having been through law school myself, I also knew how busy Barack would be. He’d
 been chosen as an editor on the Harvard Law Review, a monthly student-run journal that was considered one of the top legal publications
 in the country. It was an honor to be picked for the editorial team, but it was also
 like tacking a full-time job onto the already-heavy load of being a law student.

 			
 			
 What did this leave us with? It left us with the phone. Keep in mind that this was
 1989, when phones didn’t live in our pockets. Texting wasn’t a thing; no emoji could
 sub for a kiss. The phone required both time and mutual availability. Personal calls
 happened usually at home, at night, when you were dog tired and in need of sleep.

 			
 Barack told me, ahead of leaving, that he preferred letter writing.

 			
 “I’m not much of a phone guy” was how he put it. As if that settled it.

 			
 But it settled nothing. We’d just spent the whole summer talking. I wasn’t going to
 relegate our love to the creeping pace of the postal service. This was another small
 difference between us: Barack could pour his heart out through a pen. He’d been raised
 on letters, sustenance arriving in the form of wispy airmail envelopes from his mom
 in Indonesia. I, meanwhile, was an in-your-face sort of person—brought up on Sunday
 dinners at Southside’s, where you sometimes had to shout to be heard.

 			
 In my family, we gabbed. My dad, who’d recently traded in his car for a specialized
 van to accommodate his disability, still made a point of showing up in his cousins’
 doorways as often as possible for in-person visits. Friends, neighbors, and cousins
 of cousins also regularly turned up on Euclid Avenue and planted themselves in the
 living room next to my father in his recliner to tell stories and ask for advice.
 Even David, my old high school boyfriend, sometimes dropped in to seek his counsel.
 My dad had no problem with the phone, either. For years, I’d seen him call my grandmother
 in South Carolina almost daily, asking for her news.

 			
 I informed Barack that if our relationship was going to work, he’d better get comfortable
 with the phone. “If I’m not talking to you,” I announced, “I might have to find another
 guy who’ll listen.” I was joking, but only a little.

 			
 And so it was that Barack became a phone guy. Over the course of that fall, we spoke
 as often as we could manage, both of us locked into our respective worlds and schedules
 but still sharing the little details of our days, commiserating over the heap of corporate
 tax cases he had to read, or laughing about how I’d taken to sweating out my office
 frustrations at after-work aerobics. As months passed, our feelings stayed steady
 and reliable. For me, it became one less thing in life to question.

 			
 			
 At Sidley & Austin, I was part of the Chicago office’s recruiting team, tasked with
 interviewing Harvard Law School students for summer-associate jobs. It was essentially
 a wooing process. As a student, I’d experienced for myself the power and temptation
 of the corporate-law industrial complex, having been given a binder as thick as a
 dictionary that listed law firms across the country and told that every one of them
 was interested in landing Harvard-educated lawyers. It would seem that with the imprimatur
 of a Harvard JD, you had a shot at working in any city, in any field of law, whether
 it be at a mammoth litigation firm in Dallas or a boutique real-estate firm in New
 York. If you were curious about any of them, you requested an on-campus interview.
 If that went well, you were then treated to a “fly-out,” which amounted to a plane
 ticket, a five-star hotel room, and another round of interviews at the firm’s office,
 followed by some extravagant wine-and-dine experience with recruiters like me. While
 at Harvard, I’d availed myself of fly-outs to San Francisco and Los Angeles, in part
 to check out entertainment-law practices there but also, if I was honest, because
 I’d never been to California.

 			
 Now that I was at Sidley and on the other side of the recruiting experience, my goal
 was to bring in law students who were not just smart and hard-driving but also something
 other than male and white. There was exactly one other African American woman on the
 recruiting team, a senior associate named Mercedes Laing. Mercedes was about ten years
 older than I was and became a dear friend and mentor. Like me, she had two Ivy League
 degrees and routinely sat at tables where nobody looked like her. The struggle, we
 agreed, was not to get used to it or accept it. In meetings on recruitment, I argued
 insistently—and I’m sure brazenly, in some people’s opinion—that the firm cast a wider
 net when it came to finding young talent. The long-held practice was to engage students
 from a select group of law schools—Harvard, Stanford, Yale, Northwestern, the University
 of Chicago, and the University of Illinois, primarily—the places where most of the
 firm’s lawyers had earned their degrees. It was a circular process: one generation
 of lawyers hiring new lawyers whose life experience mirrored their own, leaving little
 room for diversity of any sort. In fairness to Sidley, this was a problem (whether
 recognized or not) at virtually every big firm in the country. A National Law Journal survey from the time found that in large firms African Americans made up not quite
 3 percent of all associates and less than 1 percent of all partners.

 			
 			
 Trying to help remedy the imbalance, I pushed for us to consider law students coming
 from other state schools and from historically black colleges like Howard University.
 When the recruiting team gathered in a conference room in Chicago with a pile of student
 résumés to review, I objected anytime a student was automatically dismissed for having
 a B on a transcript or for having gone to a less prestigious undergraduate program.
 If we were serious about bringing in minority lawyers, I asserted, we’d have to look
 more holistically at candidates. We’d need to think about how they’d used whatever
 opportunities life had afforded them rather than measuring them simply by how far
 they’d made it up an elitist academic ladder. The point wasn’t to lower the firm’s
 high standards: It was to realize that by sticking with the most rigid and old-school
 way of evaluating a new lawyer’s potential, we were overlooking all sorts of people
 who could contribute to the firm’s success. We needed to interview more students,
 in other words, before writing them off.

 			
 For this reason, I loved making recruiting trips to Cambridge, because it gave me
 some influence in which Harvard students got chosen for an interview. It also, of
 course, gave me an excuse to see Barack. The first time I visited, he picked me up
 in his car, a snub-nosed, banana-yellow Datsun he’d bought used on his loan-strapped
 student budget. When he turned the key, the engine revved and the car spasmed violently
 before settling into a loud, sustained juddering that shook us in our seats. I looked
 at Barack in disbelief.

 			
 “You drive this thing?” I said, raising my voice over the noise.

 			
 He flashed me the impish, I-got-this-covered grin that melted me every time. “Just give it a minute or two,” he said, shifting
 the car into gear. “It goes away.” After another few minutes, having steered us onto
 a busy road, he added, “Also, maybe don’t look down.”

 			
 I’d already spotted what he wanted me to avoid—a rusted-out, four-inch hole in the
 floor of his car, through which I could see the pavement rushing beneath us.

 			
 			
 Life with Barack would never be dull. I knew it even then. It would be some version
 of banana yellow and slightly hair-raising. It occurred to me, too, that quite possibly
 the man would never make any money.

 			
 He was living in a spartan one-bedroom apartment in Somerville, but during my recruiting
 trips Sidley put me up at the luxe Charles Hotel adjacent to campus, where we slept
 on smooth high-quality sheets and Barack, rarely one to cook for himself, could load
 up on a hot breakfast before his morning classes. In the evenings, he parked himself
 in my room and did his schoolwork, giddily dressed in one of the hotel’s thick terry-cloth
 robes.

 			
 At Christmastime that year, we flew to Honolulu. I’d never been to Hawaii before but
 was pretty certain I’d like it. I was coming from Chicago, after all, where winter
 stretched through April, where it was normal to keep a snow shovel stashed in the
 trunk of your car. I owned an unsettling amount of wool. For me, getting away from
 winter had always felt like a joyride. During college, I’d made a trip to the Bahamas
 with my Bahamian classmate David, and another to Jamaica with Suzanne. In both instances,
 I’d reveled in the soft air on my skin and the simple buoyancy I felt anytime I got
 close to the ocean. Maybe it was no accident that I was drawn to people who’d been
 raised on islands.

 			
 In Kingston, Suzanne had taken me to powdery white beaches where we dodged waves in
 water that looked like jade. She’d piloted us expertly through a chaotic market, jabbering
 with street vendors.

 			
 “Try dis!” she’d shouted at me, going full throttle with the accent, exuberantly handing
 me pieces of grilled fish to taste, handing me fried yams, stalks of sugarcane, and
 cut-up pieces of mango. She demanded I try everything, intent on getting me to see
 how much there was to love.

 			
 It was no different with Barack. By now he’d spent more than a decade on the mainland,
 but Hawaii still mattered to him deeply. He wanted me to take it all in, from the
 splaying palm trees that lined the streets of Honolulu and the crescent arc of Waikiki
 Beach to the green drape of hills surrounding the city. For about a week, we stayed
 in a borrowed apartment belonging to family friends and made trips every day to the
 ocean, to swim and laze about in the sun. I met Barack’s half sister Maya, who at
 nineteen was kind and smart and getting a degree at Barnard. She had round cheeks
 and wide brown eyes and dark hair that curled in a rich tangle around her shoulders.
 I met his grandparents Madelyn and Stanley Dunham, or “Toot and Gramps,” as he called
 them. They lived in the same high-rise where they’d raised Barack, in a small apartment
 decorated with Indonesian textiles that Ann had sent home over the years.

 			
 			
 And I met Ann herself, a plump, lively woman with dark frizzy hair and the same angular
 chin as Barack. She wore chunky silver jewelry, a bright batik dress, and the kind
 of sturdy sandals I would guess an anthropologist might wear. She was friendly toward
 me and curious about my background and my career. It was clear she adored her son—almost
 revered him—and she seemed most eager to sit down and talk with him, describing her
 dissertation work and swapping book recommendations as if catching up with an old
 friend.

 			
 Everyone in the family still called him Barry, which I found endearing. Though they’d
 left their home state of Kansas back in the 1940s, his grandparents seemed to me like
 the misplaced midwesterners Barack had always described them as. Gramps was big and
 bearlike and told silly jokes. Toot, a stout, gray-haired woman who’d worked her way
 up to becoming the vice president of a local bank, made us tuna salad sandwiches for
 lunch. In the evenings, she served Ritz crackers piled with sardines for appetizers
 and put dinner on TV trays so that everyone could watch the news or play a heated
 game of Scrabble. They were a modest, middle-class family, in many ways not at all
 unlike my own.

 			
 There was something comforting in this, for both me and Barack. As different as we
 were, we fit together in an interesting way. It was as if the reason for the ease
 and attraction between us was now being explained.

 			
 In Hawaii, Barack’s intense and brainy side receded somewhat, while the laid-back
 part of him flourished. He was at home. And home was where he didn’t feel the need
 to prove anything to anyone. We were late for everything we did, but it didn’t matter—not
 even to me. Barack’s high school buddy Bobby, who was a commercial fisherman, took
 us out on his boat one day for some snorkeling and an aimless cruise. It was then
 that I saw Barack as relaxed as I’d ever seen him, lounging under a blue sky with
 a cold beer and an old friend, no longer fixated on the day’s news or law school reading,
 or what should be done about income inequality. The sun-bleached mellowness of the
 island opened up space for the two of us, in part by giving us time we’d never before
 had.

 			
 			
 So many of my friends judged potential mates from the outside in, focusing first on
 their looks and financial prospects. If it turned out the person they’d chosen wasn’t
 a good communicator or was uncomfortable with being vulnerable, they seemed to think
 time or marriage vows would fix the problem. But Barack had arrived in my life a wholly
 formed person. From our very first conversation, he’d shown me that he wasn’t self-conscious
 about expressing fear or weakness and that he valued being truthful. At work, I’d
 witnessed his humility and willingness to sacrifice his own needs and wants for a
 bigger purpose.

 			
 And now in Hawaii, I could see his character reflected in other small ways. His long-lasting
 friendships with his high school buddies showed his consistency in relationships.
 In his devotion to his strong-willed mother, I saw a deep respect for women and their
 independence. Without needing to discuss it outright, I knew he could handle a partner
 who had her own passions and voice. These were things you couldn’t teach in a relationship,
 things that not even love could really build or change. In opening up his world to
 me, Barack was showing me everything I’d ever need to know about the kind of life
 partner he’d be.

 			
 One afternoon, we borrowed a car and drove to the North Shore of Oahu, where we sat
 on a ribbon of soft beach and watched surfers rip across enormous waves. We stayed
 for hours, just talking, as one wave tipped into the next, as the sun dropped toward
 the horizon and the other beachgoers packed up to go home. We talked as the sky turned
 pink and then purple and finally went dark, as the bugs started to bite, as we began
 to get hungry. If I’d come to Hawaii to sample something of Barack’s past, we were
 now sitting at the edge of a giant ocean, trying on a version of the future, discussing
 what kind of house we’d want to live in someday, what kind of parents we wanted to
 be. It felt speculative and a little daring to talk like this, but it was also reassuring,
 because it seemed as if maybe we’d never stop, that maybe this conversation between
 us could go on for life.

 			

 			

 			
 			
 Back in Chicago, separated again from Barack, I still sometimes went to my old happy-hour
 gatherings, though I rarely stayed out late. Barack’s dedication to reading had brought
 out a new bookishness in me. I was now content to spend a Saturday night reading a
 good novel on the couch.

 			
 When I got bored, I called up old friends. Even now that I had a serious boyfriend,
 my girlfriends were the ones who held me steady. Santita Jackson was now traveling
 the country as a backup singer for Roberta Flack, but we spoke when we could. A year
 or so earlier, I’d sat with my parents in their living room, bursting with pride as
 we watched Santita and her siblings introduce their father at the 1988 Democratic
 National Convention. Reverend Jackson had made a respectable run for the presidency,
 winning about a dozen primaries before ceding the nomination to Michael Dukakis. Along
 the way, he’d filled households like ours with a new and profound level of hope and
 excitement, even if in our hearts we understood that he was a long shot’s long shot.

 			
 I spoke regularly with Verna Williams, a close friend from law school, who until recently
 had been living in Cambridge. She’d met Barack a couple of times and liked him a lot
 but teased me that I’d let my insanely high standards slip, having allowed a smoker
 into my life. Angela Kennedy and I still laughed hard together, even though she was
 working as a teacher in New Jersey while also parenting a young son and trying to
 hold herself steady as her marriage slowly imploded. We’d known each other as goofy,
 half-mature college girls, and now we were adults, with adult lives and adult concerns.
 That idea alone sometimes struck us as hilarious.

 			
 Suzanne, meanwhile, was the same free spirit she’d been when we roomed together at
 Princeton—flitting in and out of my life with varying predictability, continuing to
 measure the value of her days purely by whether they were pleasurable or not. We’d
 go long stretches without talking but then pick up the thread of our friendship with
 ease. As always, I called her Screwzy and she called me Miche. Our worlds continued
 to be as different as they’d been at school, when she was trekking off to eating-club
 parties and kicking her dirty laundry beneath the bed and I was color coding my Sociology
 201 notes. Even then, Suzanne was like a sister whose life I could only track from
 afar, across the gulf of our inherent differences. She was maddening, charming, and
 always important to me. She’d ask my advice and then willfully ignore it. Would it
 be bad to date a philandering semi-famous pop star? Why, yes it would, but she’d do
 it anyway, because why not? Most galling to me was when she turned down an opportunity to go to an Ivy League
 business school after college, deciding that it would be too much work and therefore
 no fun. Instead, she got her MBA from a not-so-stressful program at a state school,
 which I viewed as kind of a lazy move.

 			
 			
 Suzanne’s choices sometimes seemed like an affront to my way of doing things, a vote
 in favor of easing up and striving less. I can say now that I judged her unfairly
 for them. At the time, though, I just thought I was right.

 			
 Not long after I’d started dating Barack, I called Suzanne to gush about my feelings
 for him. She’d been thrilled to hear me so happy—happiness being her currency. She
 also had news of her own: She was ditching her job as a computer specialist at the
 Federal Reserve and going traveling—not for weeks, but for months. Suzanne and her
 mom were soon to head off on some round-the-world-style adventure. Because why not?

 			
 I could never guess whether Suzanne knew unconsciously that something strange was
 happening in the cells of her body, that a silent hijacking was already under way.
 What I did know was that during the fall of 1989, while I wore patent leather pumps
 and sat through long, dull conference-room meetings at Sidley, Suzanne and her mother
 were trying not to spill curry on their sundresses in Cambodia and dancing at dawn
 on the grand walkways of the Taj Mahal. As I balanced my checkbook, picked up my dry
 cleaning, and watched the leaves wither and drop from the trees along Euclid Avenue,
 Suzanne was careening through hot, humid Bangkok in a tuk-tuk, hooting—as I imagined it—with joy. I don’t, in fact, know what any of her travels
 looked like or where she actually went, because she wasn’t one to send postcards or
 keep in touch. She was too busy living, stuffing herself full of what the world had
 to give.

 			
 			
 By the time she got home to Maryland and found a moment to reach out to me, the news
 was different—so clanging and dissonant from my image of her that I could hardly take
 it in.

 			
 “I have cancer,” Suzanne told me, her voice husky with emotion. “A lot of it.”

 			
 Her doctors had just diagnosed it, an aggressive form of lymphoma, already ravaging
 her organs. She described a plan for treatment, pegging some hope to what the results
 could be, but I was too overwhelmed to note the details. Before hanging up, she told
 me that in a cruel twist of fate her mother had fallen gravely ill as well.

 			
 I’m not sure that I ever believed that life was fair, but I had always thought that
 you could work your way out of just about any problem. Suzanne’s cancer was the first
 real challenge to that notion, a sabotage of my ideals. Because even if I didn’t have
 the specifics nailed down yet, I did have ideas about the future. I had that agenda
 I’d been assiduously maintaining since freshman year of college, stemming from the
 neat line of boxes I was meant to check.

 			
 For me and Suzanne, it was supposed to go like this: We’d be the maids of honor at
 each other’s weddings. Our husbands would be really different, of course, but they’d
 like each other a lot anyway. We’d have babies at the same time, take family beach
 trips to Jamaica, remain mildly critical of each other’s parenting techniques, and
 be favorite fun aunties to each other’s kids as they grew. I’d get her kids books
 for their birthdays; she’d get mine pogo sticks. We’d laugh and share secrets and
 roll our eyes at what we perceived as the other person’s ridiculous idiosyncrasies,
 until one day we’d realize we were two old ladies who’d been best friends forever,
 flummoxed suddenly by where the time had gone.

 			
 That, for me, was the world as it should be.

 			

 			

 			
 What I find remarkable in hindsight is how, over the course of that winter and spring,
 I just did my job. I was a lawyer, and lawyers worked. We worked all the time. We
 were only as good as the hours we billed. There was no choice, I told myself. The
 work was important, I told myself. And so I kept showing up every morning in downtown
 Chicago, at the corporate ant mound known as One First National Plaza. I put my head
 down and billed my hours.

 			
 			
 Back in Maryland, Suzanne was living with her disease. She was coping with medical
 appointments and surgeries and at the same time trying to care for her mother, who
 was also fighting an aggressive cancer that was, the doctors insisted, completely
 unrelated to Suzanne’s. It was bad luck, bad fortune, freakish to the point of being
 too scary to contemplate. The rest of Suzanne’s family was not particularly close-knit,
 except for two of her favorite female cousins who helped her out as much as they could.
 Angela drove down from New Jersey to visit sometimes, but she was juggling both a
 toddler and a job. I enlisted Verna, my law school friend, to go by when she could,
 as a sort of proxy for me. Verna had met Suzanne a couple of times while we were at
 Harvard and by sheer coincidence was now living in Silver Spring, in a building just
 across the parking lot from Suzanne’s.

 			
 It was a lot to ask of Verna, who’d recently lost her father and was wrestling with
 her own grief. But she was a true friend, a compassionate person. She phoned my office
 one day in May to relay the details of a visit.

 			
 “I combed her hair,” she said.

 			
 That Suzanne needed to have her hair combed should have told me everything, but I’d
 walled myself off from the truth. Some part of me still insisted this wasn’t happening.
 I held on to the idea that Suzanne’s health would turn around, even as the evidence
 against it stacked up.

 			
 It was Angela, finally, who called me in June and got right to the point. “If you’re
 going to come, Miche,” she said, “you’d better get to it.”

 			
 By then, Suzanne had been moved to a hospital. She was too weak to talk, slipping
 in and out of consciousness. There was nothing left to feed my denial. I hung up the
 phone and bought a plane ticket. I flew east, caught a taxi to the hospital, took
 the elevator to the right floor, walked the hallway to her room, and found her there,
 lying in bed as Angela and her cousin watched over her, everyone silent. Suzanne’s
 mother, it turned out, had died just a few days earlier, and now Suzanne was in a
 coma. Angela made room for me to perch on the side of her bed.

 			
 			
 I stared hard at Suzanne, at her perfect heart-shaped face and reddish-brown skin,
 feeling comforted somehow by the youthful smoothness of her cheeks and the girlish
 curve in her lips. She seemed oddly undiminished by the illness. Her dark hair was
 still lustrous and long; someone had put it in two ropy braids that reached almost
 to her waist. Her track runner’s legs lay hidden beneath the blankets. She looked
 young, like a sweet, beautiful twenty-six-year-old who was maybe in the middle of
 a nap.

 			
 I regretted not coming earlier. I regretted the many times, over the course of our
 seesawing friendship, that I’d insisted she was making a wrong move, when possibly
 she’d been doing it right. I was suddenly glad for all the times she’d ignored my
 advice. I was glad that she hadn’t overworked herself to get some fancy business school
 degree. That she’d gone off for a lost weekend with a semi-famous pop star, just for
 fun. I was happy that she’d made it to the Taj Mahal to watch the sunrise with her
 mom. Suzanne had lived in ways that I had not.

 			
 That day, I held her limp hand and watched as her breathing grew ragged, as eventually
 there were long pauses between her inhales. At some point, the nurse gave us a knowing
 nod. It was happening. Suzanne was leaving. My mind went dark. I had no deep thoughts.
 I had no revelations about life or loss. If anything, I was mad.

 			
 To say that it was unfair that Suzanne got sick and died at twenty-six seems too simple
 a thing. But it was a fact, as cold and ugly as they come. What I was thinking as
 I finally left her body in that hospital room was this: She’s gone and I’m still here. Outside in the hallway, there were people wandering in hospital gowns who were far
 older and sicker looking than Suzanne, and they were still here. I would take a packed
 flight back to Chicago, drive along a busy highway, ride an elevator up to my office.
 I’d see all these people looking happy in their cars, walking the sidewalk in their
 summer clothes, sitting idly in cafés, and working at their desks, all of them oblivious
 to what happened to Suzanne—apparently unaware that they, too, could die at any moment.
 It felt perverse, how the world just carried on. How everyone was still here, except
 for my Suzanne.

 		

 	

 		
 		

 			
 			
 10

 			

 			
 That summer, I started keeping a journal. I bought myself a clothbound black book
 with purple flowers on the cover and kept it next to my bed. I took it with me when
 I went on business trips for Sidley & Austin. I was not a daily writer, or even a
 weekly writer: I picked up a pen only when I had the time and energy to sort through
 my jumbled feelings. I’d write a few entries in a single week and then lay the journal
 down for a month or sometimes more. I was not, by nature, especially introspective.
 The whole exercise of recording one’s thoughts was new to me—a habit I’d picked up
 in part, I suppose, from Barack, who viewed writing as therapeutic and clarifying
 and had kept journals on and off over the years.

 			
 He’d come back to Chicago over his summer break from Harvard, this time skipping the
 sublet and moving directly into my apartment on Euclid Avenue. This meant not only
 that we were learning, in a real way, how to cohabit as a couple but also that Barack
 got to know my family in a more intimate way. He’d talk sports with my dad as he headed
 out for a shift at the water plant. He sometimes helped my mother carry her groceries
 in from the garage. It was a good feeling. Craig had already assessed Barack’s character
 in the most thorough and revealing way he could—by including him in a high-octane
 weekend basketball game with a bunch of his buddies, most of them former college players.
 He’d done this, actually, at my request. Craig’s opinion of Barack mattered to me,
 and my brother knew how to read people, especially in the context of a game. Barack
 had passed the test. He was smooth on the floor, my brother said, and knew when to
 make the right pass, but he also wasn’t afraid to shoot when he was open. “He’s no
 ball hog,” Craig said. “But he’s got guts.”

 			
 			
 Barack had accepted a summer-associate job with a downtown firm whose offices were
 close to Sidley’s, but his time in Chicago was short. He’d been elected president
 of the Harvard Law Review for the coming academic year, which meant he’d be responsible for turning out eight
 issues of about three hundred pages each and would need to get back to Cambridge early
 in order to get started. The competition to lead the Review was ferocious every year, involving rigorous vetting and a vote by eighty student
 editors. Being picked for the position was an enormous achievement for anyone. It
 turned out that Barack was also the first African American in the publication’s 103-year
 history to be selected—a milestone so huge that it had been written up in the New York Times, accompanied by a photo of Barack, smiling in a scarf and winter coat.

 			
 My boyfriend, in other words, was a big deal. He could have landed any number of fat-salaried
 law firm jobs at that point, but instead he was thinking about practicing civil rights
 law once he got his degree, even if it would then take twice as long to pay off his
 student loans. Practically everyone he knew was urging him to follow the lead of many
 previous Review editors and apply for what would be a shoo-in clerkship with the Supreme Court. But
 Barack wasn’t interested. He wanted to live in Chicago. He had ideas for writing a
 book about race in America and planned, he said, to find work that aligned with his
 values, which most likely meant he wouldn’t end up in corporate law. He steered himself
 with a certainty I found astounding.

 			
 All this inborn confidence was admirable, of course, but honestly, try living with
 it. For me, coexisting with Barack’s strong sense of purpose—sleeping in the same
 bed with it, sitting at the breakfast table with it—was something to which I had to
 adjust, not because he flaunted it, exactly, but because it was so alive. In the presence
 of his certainty, his notion that he could make some sort of difference in the world,
 I couldn’t help but feel a little bit lost by comparison. His sense of purpose seemed
 like an unwitting challenge to my own.

 			
 			
 Hence the journal. On the very first page, in careful handwriting, I spelled out my
 reasons for starting it:

 			

 				
 One, I feel very confused about where I want my life to go. What kind of person do
 I want to be? How do I want to contribute to the world?

 				
 Two, I am getting very serious in my relationship with Barack and I feel that I need
 to get a better handle on myself.

 			

 			
 This little flowered book has now survived a couple of decades and multiple moves.
 It sat on a shelf in my dressing room at the White House for eight years, until very
 recently, when I pulled it out from a box in my new home to try to reacquaint myself
 with who I’d been as a young lawyer. I read those lines today and see exactly what
 I was trying to tell myself—what a no-nonsense female mentor might have said to me
 directly. Really, it was simple: The first thing was that I hated being a lawyer.
 I wasn’t suited to the work. I felt empty doing it, even if I was plenty good at it.
 This was a distressing thing to admit, given how hard I’d worked and how in debt I
 was. In my blinding drive to excel, in my need to do things perfectly, I’d missed
 the signs and taken the wrong road.

 			
 The second was that I was deeply, delightfully in love with a guy whose forceful intellect
 and ambition could possibly end up swallowing mine. I saw it coming already, like
 a barreling wave with a mighty undertow. I wasn’t going to get out of its path—I was
 too committed to Barack by then, too in love—but I did need to quickly anchor myself
 on two feet.

 			
 This meant finding a new profession, and what shook me most was that I had no concrete
 ideas about what I wanted to do. Somehow, in all my years of schooling, I hadn’t managed
 to think through my own passions and how they might match up with work I found meaningful.
 As a young person, I’d explored exactly nothing. Barack’s maturity, I realized, came
 in part from the years he’d logged as a community organizer and even, prior to that,
 a decidedly unfulfilling year he’d spent as a researcher at a Manhattan business consulting
 firm immediately after college. He’d tried out some things, gotten to know all sorts
 of people, and learned his own priorities along the way. I, meanwhile, had been so
 afraid of floundering, so eager for respectability and a way to pay the bills, that
 I’d marched myself unthinkingly into the law.

 			
 			
 In the span of a year, I’d gained Barack and lost Suzanne, and the power of those
 two things together had left me spinning. Suzanne’s sudden death had awakened me to
 the idea that I wanted more joy and meaning in my life. I couldn’t continue to live
 with my own complacency. I both credited and blamed Barack for the confusion. “If
 there were not a man in my life constantly questioning me about what drives me and
 what pains me,” I wrote in my journal, “would I be doing it on my own?”

 			
 I mused about what I might do, what skills I might possibly have. Could I be a teacher?
 A college administrator? Could I run some sort of after-school program, a professionalized
 version of what I’d done for Czerny at Princeton? I was interested in possibly working
 for a foundation or a nonprofit. I was interested in helping underprivileged kids.
 I wondered if I could find a job that engaged my mind and still left me enough time
 to do volunteer work, or appreciate art, or have children. I wanted a life, basically.
 I wanted to feel whole. I made a list of issues that interested me: education, teen
 pregnancy, black self-esteem. A more virtuous job, I knew, would inevitably involve
 a pay cut. More sobering was my next list, this one of my essential expenses—what
 was left after I let go of the luxuries I’d allowed myself on a Sidley salary, things
 like my subscription wine service and health-club membership. I had a $600 monthly
 payment on my student loans, a $407 car payment, money spent on food, gas, and insurance,
 plus the roughly $500 a month I’d need for rent if I ever moved out of my parents’
 house.

 			
 Nothing was impossible, but nothing looked simple, either. I started asking around
 about opportunities in entertainment law, thinking perhaps that it might be interesting
 and would also spare me the sting of a lower salary. But in my heart, I felt a slow-growing
 certainty of my own: I wasn’t built to practice law. One day I made note of a New York Times article I’d read that reported widespread fatigue, stress, and unhappiness among
 American lawyers—most especially female ones. “How depressing,” I wrote in my journal.

 			

 			

 			
 			
 I spent a good chunk of that August toiling in a rented conference room at a hotel
 in Washington, D.C., having been dispatched to help prepare a case. Sidley & Austin
 was representing the chemical conglomerate Union Carbide in an antitrust trial involving
 the sale of one of its business holdings. I stayed in Washington for about three weeks
 but managed to see very little of the city, because my life was wholly dedicated to
 sitting in that room with several Sidley peers, opening file boxes that had been shipped
 from the company headquarters, and reviewing the thousands of pages of documents inside.

 			
 You wouldn’t think I’d be the type of person to find psychic relief in the intricacies
 of the urethane polyether polyol trade, but I did. I was still practicing law, but
 the specificity of the work and the change of scenery distracted me just enough from
 the bigger questions beginning to bubble up in my mind.

 			
 Ultimately, the chemical case was settled out of court, which meant that much of my
 document reviewing had been for nothing. This was an irksome but expected trade-off
 in the legal field, where it was not uncommon to prepare for a trial that never came
 to pass. On the evening I flew home to Chicago, I felt a heavy dread settling over
 me, knowing that I was about to step back into my everyday routine and the fog of
 my confusion.

 			
 My mother was kind enough to meet my flight at O’Hare. Just seeing her gave me comfort.
 She was in her early fifties now, working full-time as an executive assistant at a
 downtown bank, which as she described it was basically a bunch of men sitting at desks,
 having gone into the business because their fathers had been bankers before them.
 My mother was a force. She had little tolerance for fools. She kept her hair short
 and wore practical, unfussy clothes. Everything about her radiated competence and
 calm. As it had been when Craig and I were kids, she didn’t get involved with our
 private lives. Her love came in the form of reliability. She showed up when your flight
 came in. She drove you home and offered food if you were hungry. Her even temper was
 like shelter to me, a place to seek refuge.

 			
 			
 As we drove downtown toward the city, I heaved a big sigh.

 			
 “You okay?” my mom asked.

 			
 I looked at her in the half-light of the freeway. “I don’t know,” I began. “It’s just…”

 			
 And with that, I unloaded my feelings. I told her that I wasn’t happy with my job,
 or even with my chosen profession—that I was seriously unhappy, in fact. I told her about my restlessness, how I was desperate to make a major change
 but worried about not making enough money if I did. My emotions were raw. I let out
 another sigh. “I’m just not fulfilled,” I said.

 			
 I see now how this must have come across to my mother, who was then in the ninth year
 of a job she’d taken primarily so she could help finance my college education, after
 years of not having a job so that she’d be free to sew my school clothes, cook my meals, and do
 laundry for my dad, who for the sake of our family spent eight hours a day watching
 gauges on a boiler at the filtration plant. My mom, who’d just driven an hour to fetch
 me from the airport, who was letting me live rent-free in the upstairs of her house,
 and who would have to get herself up at dawn the next morning in order to help my
 disabled dad get ready for work, was hardly ready to indulge my angst about fulfillment.

 			
 Fulfillment, I’m sure, struck her as a rich person’s conceit. I doubt that my parents,
 in their thirty years together, had even once discussed it.

 			
 My mother didn’t judge me for being ponderous. She wasn’t one to give lectures or
 draw attention to her own sacrifices. She’d quietly supported every choice I’d ever
 made. This time, though, she gave me a wry, sideways look, hit her turn signal to
 get us off the highway and back to our neighborhood, and chuckled just a little. “If
 you’re asking me,” she said, “I say make the money first and worry about your happiness
 later.”

 			

 			

 			
 There are truths we face and truths we ignore. I spent the next six months quietly
 trying to empower myself without making any sort of abrupt change. At work, I met
 with the partner in charge of my division, asking to be given more challenging assignments.
 I tried to focus on the projects I found most meaningful, including my efforts to
 recruit a new and more diverse crop of summer associates. All the while, I kept an
 eye on job listings in the newspaper and did my best to network with more people who
 weren’t lawyers. One way or another, I figured I’d work myself toward some version
 of feeling whole.

 			
 			
 At home on Euclid Avenue, I felt powerless in the face of a new reality. My father’s
 feet had started to swell for no obvious reason. His skin looked strangely mottled
 and dark. Anytime I asked how he was feeling, though, he gave me the same answer,
 with the same degree of insistence that he’d given me for years.

 			
 “I’m fine,” he’d say, as if the question were never worth asking. He’d then change
 the subject.

 			
 It was winter again in Chicago. I woke in the mornings to the sound of the neighbors
 chipping ice from their windshields on the street. The wind blew and the snow piled
 up. The sun stayed wan and weak. Through my office window on the forty-seventh floor
 at Sidley, I looked out at a tundra of gray ice on Lake Michigan and a gunmetal sky
 above. I wore my wool and hoped for a thaw. In the Midwest, as I’ve mentioned, winter
 is an exercise in waiting—for relief, for a bird to sing, for the first purple crocus
 to push up through the snow. You have no choice in the meantime but to pep-talk yourself
 through.

 			
 My dad hadn’t lost his jovial good humor. Craig came by for family dinners once in
 a while, and we sat around the table and laughed the same as always, though we were
 now joined by Janis, Craig’s wife. Janis was happy and hard-driving, a telecommunications
 analyst who worked downtown and was, like everyone else, completely smitten with my
 dad. Craig, meanwhile, was a poster child for the post-Princeton urban-professional
 dream. He was getting an MBA and had a job as a vice president at Continental Bank,
 and he and Janis had bought a nice condo in Hyde Park. He wore tailored suits and
 had driven over for dinner in his red Porsche 944 Turbo. I didn’t know it then, but
 none of this made him happy. Like me, he had his own crisis brewing and in coming
 years would wrestle with questions about whether his work was meaningful, whether
 the rewards he’d felt compelled to seek were the rewards he actually wanted. Knowing,
 though, how thrilled our father was by what his kids had managed to accomplish, neither
 of us ever brought up our discontent over dinner.

 			
 			
 Saying good-bye at the end of a visit, Craig would give my dad a final, concerned
 look and pose the usual question about his health, only to be given the merry brush-off
 of “I’m fine.”

 			
 We accepted this, I believe, because it was steadying, and steady was how we liked
 to be. Dad had lived with MS for years and had managed always to be fine. We were
 happy to extend the rationalization, even as he was visibly declining. He was fine,
 we told each other, because he still got up and went to work every day. He was fine
 because we’d watched him have a second helping of meat loaf that night. He was fine,
 especially if you didn’t look too hard at his feet.

 			
 I had several tense conversations with my mom, asking why it was that Dad wouldn’t
 go to the doctor. But like me, she’d all but given up, having prodded him and been
 shut down enough times already. For my father, doctors had never brought good news
 and therefore were to be avoided. As much as he loved to talk, he didn’t want to talk
 about his problems. He viewed it as self-indulgent. He wanted to get by in his own
 way. To accommodate his bulging feet, he’d simply asked my mother to buy him a bigger
 pair of work boots.

 			
 The stalemate over a doctor’s visit continued through January and into February that
 year. My dad moved with a pained slowness, using an aluminum walker to get himself
 around the house, pausing often to catch his breath. It took longer in the mornings
 now for him to maneuver from bed to bathroom, bathroom to kitchen, and finally to
 the back door and down the three stairs to the garage so that he could drive himself
 to work. Despite what was happening at home, he insisted that all was well at the
 filtration plant. He used a motorized scooter to pilot himself from boiler to boiler
 and took pride in his own indispensability. In twenty-six years, he hadn’t missed
 a single shift. If a boiler happened to overheat, my dad claimed to be one of only
 a few workers with enough experience to swiftly and ably contain a disaster. In a
 true reflection of his optimism, he’d recently put his name in for a promotion.

 			
 My mom and I tried to reconcile what he told us with what we saw with our own eyes.
 It grew increasingly hard to do. At home in the evenings, my father spent much of
 his time watching basketball and hockey games on TV, appearing weak and exhausted
 in his chair. In addition to his feet, there seemed to be something swelling in his
 neck now, we’d noticed. It put an odd rattle in his voice.

 			
 			
 We finally staged a sort of intervention one night. Craig was never one to be the
 bad cop, and my mother stuck to her self-imposed cease-fire on matters of my father’s
 health. In a conversation like this, the role of tough talker almost always fell to
 me. I told my dad that he owed it to us to get some help and that I planned to call
 his doctor in the morning. Grudgingly, my dad agreed, promising that if I made the
 appointment, he would go. I urged him to let himself sleep late the next morning,
 to give his body a rest.

 			
 We went to bed that night, my mother and I, feeling relieved that we’d finally gained
 some control.

 			

 			

 			
 My father, however, had divided loyalties. Rest, for him, was a form of giving in.
 I came downstairs in the morning to find my mother already departed for work and my
 dad sitting at the kitchen table with his walker parked next to him. He was dressed
 in his navy-blue city uniform and struggling to put on his shoes. He was going to
 work.

 			
 “Dad,” I said, “I thought you were going to rest. We’re getting you that doctor’s
 appointment…”

 			
 He shrugged. “I know, sweetie,” he said, his voice gravelly from whatever new thing
 was wrong in his neck. “But right now, I’m fine.”

 			
 His stubbornness was packed beneath so many layers of pride that it was impossible
 for me to be angry. There was no dissuading him. My parents had raised us to handle
 our own business, which meant that I had to trust him to handle his, even if he could,
 at that point, barely put on his shoes. So I let him handle it. I stuffed down my
 worries, gave my dad a kiss, and took myself back upstairs to get ready for my own
 workday. I figured I’d call my mother later at her office, telling her we’d need to
 strategize about how to force the man to take some time off.

 			
 I heard the back door click shut. A few minutes later, I returned to the kitchen to
 find it empty. My father’s walker sat by the back door. On an impulse, I went over
 and looked through the little glass peephole in the door, which gave a wide-angle
 view of the back stoop and pathway to the garage, just to confirm that his van was
 gone.

 			
 			
 But the van was there, and so, too, was my dad. He was dressed in a cap and his winter
 jacket and had his back to me. He’d made it only partway down the stairs before needing
 to sit down. I could see the exhaustion in the angle of his body, in the sideways
 droop of his head and the half-collapsed heaviness with which he was resting against
 the wooden railing. He wasn’t in a crisis so much as he looked just too weary to carry
 on. It seemed clear he was trying to summon enough strength to turn around and come
 back inside.

 			
 I was seeing him, I realized, in a moment of pure defeat.

 			
 How lonely it must have been to live twenty-some years with such a disease, to persist
 without complaint as your body is slowly and inexorably consumed. Seeing my dad on
 the stoop, I ached in a way I never had. My instinct was to rush outside and help
 him back into the warm house, but I fought it, knowing it would be just another blow
 to his dignity. I took a breath and turned away from the door.

 			
 I’d see him when he came back in, I thought. I’d help take off his work boots, get
 him some water, and usher him to his chair, with the silent acknowledgment between
 us that now without question he would need to accept some help.

 			
 Upstairs in my apartment again, I sat listening for the sound of the back door. I
 waited for five minutes and then five minutes more, before finally I went downstairs
 and back to the peephole to make sure he’d made it to his feet. But the stoop was
 empty now. Somehow my father, in defiance of everything that was swollen and off-kilter
 in his body, had willed himself down those stairs and across the icy walkway and into
 his van, which was now probably almost halfway to the filtration plant. He was not
 giving in.

 			

 			

 			
 For months now, Barack and I had danced around the idea of marriage. We’d been together
 a year and a half and remained, it seemed, unshakably in love. He was in his final
 semester at Harvard and caught up in his Law Review work but would soon head back my way to take the Illinois bar and look for a job.
 The plan was that he’d move back to Euclid Avenue, this time in a way that felt more
 permanent. For me, it was another reason why winter couldn’t end soon enough.

 			
 			
 We’d talked in abstract ways about how each of us viewed marriage, and it worried
 me sometimes how different those views seemed to be. For me, getting married had been
 a given, something I’d grown up expecting to do someday—the same way having children
 had always been a given, dating back to the attention I’d heaped on my baby dolls
 as a girl. Barack wasn’t opposed to getting married, but he was in no particular rush.
 For him, our love meant everything already. It was foundation enough for a full and
 happy life together—with or without rings.

 			
 We were both, of course, products of how we’d been raised. Barack had experienced
 marriage as ephemeral: His mother had married twice, divorced twice, and in each instance
 managed to move on with her life, career, and young children intact. My parents, meanwhile,
 had locked in early and for life. For them, every decision was a joint decision, every
 endeavor a joint endeavor. In thirty years, they’d hardly spent a night apart.

 			
 What did Barack and I want? We wanted a modern partnership that suited us both. He
 saw marriage as the loving alignment of two people who could lead parallel lives but
 without forgoing any independent dreams or ambitions. For me, marriage was more like
 a full-on merger, a reconfiguring of two lives into one, with the well-being of a
 family taking precedence over any one agenda or goal. I didn’t exactly want a life
 like my parents had. I didn’t want to live in the same house forever, work the same
 job, and never claim any space for myself, but I did want the year-to-year, decade-to-decade
 steadiness they had. “I do recognize the value of individuals having their own interests,
 ambitions, and dreams,” I wrote in my journal. “But I don’t believe that the pursuit
 of one person’s dreams should come at the expense of the couple.”

 			
 We’d work out our feelings, I figured, when Barack came back to Chicago, when the
 weather warmed up, when we had the luxury of spending weekends together again. I just
 had to wait, though waiting was hard. I craved permanence. From the living room of
 my apartment, I could sometimes hear the murmur of my parents talking on the floor
 below. I heard my mother laughing as my father told some sort of story. I heard them
 shutting off the TV to get ready for bed. I was twenty-seven years old now, and there
 were days when all I wanted was to feel complete. I wanted to grab every last thing
 I loved and stake it ruthlessly to the ground. I’d known just enough loss by then
 to know that there was more coming.

 			

 			

 			
 			
 It was I who made the appointment for my father to see a doctor, but it was my mother
 who ultimately got him there—by ambulance, as it turned out. His feet had ballooned
 and grown tender to the point that he finally admitted that walking on them felt like
 walking on needles. When it was time to go, he couldn’t stand on them at all. I was
 at work that day, but my mother described it to me later—Dad being carried out of
 the house by burly paramedics, trying to joke with them as they went.

 			
 He was taken directly to the hospital at the University of Chicago. What followed
 was a string of lost days spent in the purgatory of blood draws, pulse checks, untouched
 meal trays, and squads of doctors making rounds. All the while, my father continued
 to swell. His face puffed up, his neck got thicker, his voice grew weak. Cushing’s
 syndrome was the official diagnosis, possibly related to his MS and possibly not.
 Either way, we were well past the point of any sort of stopgap treatment. His endocrine
 system was now going fully haywire. A scan showed that he had a growth in his throat
 that had become so enlarged he was practically choking on it.

 			
 “I don’t know how I missed that,” my father said to the doctor, sounding genuinely
 perplexed, as if he hadn’t felt a single symptom leading up to this point, as if he
 hadn’t spent weeks and months, if not years, ignoring his pain.

 			
 We cycled through hospital visits to be with him—my mom, Craig, Janis, and me. We
 came and went over days as the doctors blasted him with medicine, as tubes were added
 and machines were hooked up. We tried to grasp what the specialists were telling us
 but could make little sense of it. We rearranged my dad’s pillows and talked uselessly
 about college basketball and the weather outside, knowing that he was listening, though
 it exhausted him now to speak. We were a family of planners, but now everything seemed
 unplanned. Slowly, my father was sinking away from us, enveloped by some invisible
 sea. We called him back with old memories, seeing how they put a little brightness
 in his eyes. Remember the Deuce and a Quarter and how we used to roll around in that
 giant backseat on our summer outings to the drive-in? Remember the boxing gloves you
 gave us, and the swimming pool at Dukes Happy Holiday Resort? What about how you used
 to build the props for Robbie’s Operetta Workshop? What about dinners at Dandy’s house?
 Remember when Mom made us fried shrimp on New Year’s Eve?

 			
 			
 One evening I stopped by and found my father alone, my mother having gone home for
 the night, the nurses clustered outside at their hallway station. The room was quiet.
 The whole floor of the hospital was quiet. It was the first week of March, the winter
 snow having just melted, leaving the city in what felt like a perpetual state of dampness.
 My dad had been in the hospital about ten days then. He was fifty-five years old,
 but he looked like an old man, with yellowed eyes and arms too heavy to move. He was
 awake but unable to speak, whether due to the swelling or due to emotion, I’ll never
 know.

 			
 I sat in a chair next to his bed and watched him laboring to breathe. When I put my
 hand in his, he gave it a comforting squeeze. We looked at each other silently. There
 was too much to say, and at the same time it felt as if we’d said everything. What
 was left was only one truth. We were reaching the end. He would not recover. He was
 going to miss the whole rest of my life. I was losing his steadiness, his comfort,
 his everyday joy. I felt tears spilling down my cheeks.

 			
 Keeping his gaze on me, my father lifted the back of my hand to his lips and kissed
 it again and again and again. It was his way of saying, Hush now, don’t cry. He was expressing sorrow and urgency, but also something calmer and deeper, a message
 he wanted to make clear. With those kisses, he was saying that he loved me with his
 whole heart, that he was proud of the woman I’d become. He was saying that he knew
 he should have gone to the doctor a lot sooner. He was asking for forgiveness. He
 was saying good-bye.

 			
 			
 I stayed with him until he fell asleep that night, leaving the hospital in icy darkness
 and driving back home to Euclid Avenue, where my mother had already turned off the
 lights. We were alone in the house now, just me and my mom and whatever future we
 were now meant to have. Because by the time the sun came up, he’d be gone. My father—Fraser
 Robinson III—had a heart attack and passed away that night, having given us absolutely
 everything.

 		

 	

 		
 		

 			
 			
 11

 			

 			
 It hurts to live after someone has died. It just does. It can hurt to walk down a
 hallway or open the fridge. It hurts to put on a pair of socks, to brush your teeth.
 Food tastes like nothing. Colors go flat. Music hurts, and so do memories. You look
 at something you’d otherwise find beautiful—a purple sky at sunset or a playground
 full of kids—and it only somehow deepens the loss. Grief is so lonely this way.

 			
 The day after my father died, we drove to a South Side funeral parlor—me, my mother,
 and Craig—to pick out a casket and plan a service. To make arrangements, as they say in funeral parlors. I don’t remember much about our visit there, except
 for how stunned we were, each of us bricked inside our private grief. Still, as we
 went through the obscene ritual of shopping for the right box in which to bury our
 dad, Craig and I managed to have our first and only fight as adult siblings.

 			
 It boiled down to this: I wanted to buy the fanciest, most expensive casket in the
 place, complete with every extra handle and cushion a casket could possibly have.
 I had no particular rationale for wanting this. It was something to do when there
 was nothing else to do. The practical, pragmatic part of our upbringing wouldn’t allow
 me to put much stock in the gentle, well-intentioned platitudes people would heap
 on us a few days later at the funeral. I couldn’t be easily comforted by the suggestion
 that my dad had gone to a better place or was sitting with angels. As I saw it, he
 just deserved a nice casket.

 			
 			
 Craig, meanwhile, insisted that Dad would want something basic—modest and practical
 and nothing more. It suited our father’s personality, he said. Anything else would
 be too showy.

 			
 We started quiet, but soon exploded, as the kindly funeral director pretended not
 to listen and our mother just stared at us implacably, through the fog of her own
 pain.

 			
 We were yelling for reasons that had nothing to do with the actual argument. Neither
 of us was invested in the outcome. In the end, we’d bury our dad in a compromise casket—nothing
 too fancy, nothing too plain—and never once discuss it again. We were having an absurd
 and inappropriate argument because in the wake of death every single thing on earth
 feels absurd and inappropriate.

 			
 Later, we drove Mom back to Euclid Avenue. The three of us sat downstairs at the kitchen
 table, spent and sullen now, our misery provoked all over again by the sight of the
 fourth empty chair. Soon, we were weeping. We sat for what felt like a long time,
 blubbering until we were exhausted and out of tears. My mother, who hadn’t said much
 all day, finally offered a comment.

 			
 “Look at us,” she said, a little ruefully.

 			
 And yet there was a touch of lightness in how she said it. She was pointing out that
 we Robinsons had been reduced to a true and ridiculous mess—unrecognizable with our
 swollen eyelids and dripping noses, our hurt and strange helplessness here in our
 own kitchen. Who were we? Didn’t we know? Hadn’t he shown us? She was calling us back
 from our loneliness with three blunt words, as only our mom could do.

 			
 Mom looked at me and I looked at Craig, and suddenly the moment seemed a little funny.
 The first chuckle, we knew, would normally have come from that empty chair. Slowly,
 we started to titter and crack up, collapsing finally into full-blown fits of laughter.
 I realize that might seem strange, but we were so much better at this than we were
 at crying. The point was he would have liked it, and so we let ourselves laugh.

 			

 			

 			
 			
 Losing my dad exacerbated my sense that there was no time to sit around and ponder
 how my life should go. My father was just fifty-five when he died. Suzanne had been
 twenty-six. The lesson there was simple: Life is short and not to be wasted. If I
 died, I didn’t want people remembering me for the stacks of legal briefs I’d written
 or the corporate trademarks I’d helped defend. I felt certain that I had something
 more to offer the world. It was time to make a move.

 			
 Still unsure of where I hoped to land, I typed up letters of introduction and sent
 them to people all over the city of Chicago. I wrote to the heads of foundations,
 community-oriented nonprofits, and big universities in town, reaching out specifically
 to their legal departments—not because I wanted to do legal work, but because I figured
 they were more likely to respond to my résumé. Thankfully, a number of people did
 respond, inviting me to have lunch or come in for a meeting, even if they had no job
 to offer. Over the course of the spring and summer of 1991, I put myself in front
 of anyone I thought might be able to give me advice. The point was less to find a
 new job than to widen my understanding of what was possible and how others had gone
 about it. I was realizing that the next phase of my journey would not simply unfold
 on its own, that my fancy academic degrees weren’t going to automatically lead me
 to fulfilling work. Finding a career as opposed to a job wouldn’t just come from perusing
 the contact pages of an alumni directory; it required deeper thought and effort. I
 would need to hustle and learn. And so, again and again, I laid out my professional
 dilemma for the people I met, quizzing them on what they did and whom they knew. I
 asked earnest questions about what kind of work might be available to a lawyer who
 didn’t, in fact, want to practice law.

 			
 One afternoon, I visited the office of a friendly, thoughtful man named Art Sussman,
 who was the in-house legal counsel for the University of Chicago. It turned out that
 my mother had once spent about a year working for him as a secretary, taking dictation
 and maintaining the legal department’s files. This was back when I was a sophomore
 in high school, before she’d taken her job at the bank. Art was surprised to learn
 that I hadn’t ever visited her at work—that I’d never actually set foot on the university’s
 pristine Gothic campus before now, despite having grown up just a few miles away.

 			
 			
 If I was honest, there’d been no reason for me to visit the campus. My neighborhood
 school didn’t run field trips there. If there were cultural events open to the community
 when I was a kid, my family hadn’t known about them. We had no friends—no acquaintances,
 even—who were students or alumni. The University of Chicago was an elite school, and
 to most everyone I knew growing up, elite meant not for us. Its gray stone buildings almost literally had their backs turned to the streets surrounding
 campus. Driving past, my dad used to roll his eyes at the flocks of students haplessly
 jaywalking across Ellis Avenue, wondering how it was that such smart people had never
 learned to properly cross a street.

 			
 Like many South Siders, my family maintained what was an admittedly dim and limited
 view of the university, even if my mom had passed a year happily working there. When
 it came time for me and Craig to think about college, we didn’t even consider applying
 to the University of Chicago. Princeton, for some strange reason, had struck us as
 more accessible.

 			
 Hearing all this, Art was incredulous. “You’ve really never been here?” he said. “Never?”

 			
 “Nope, not once.”

 			
 There was an odd power in saying it out loud. I hadn’t given the idea much thought
 before now, but it occurred to me that I’d have made a perfectly fine University of
 Chicago student, if only the town-gown divide hadn’t been so vast—if I’d known about
 the school and the school had known about me. Thinking about this, I felt an internal
 prick, a small subterranean twinge of purpose. The combination of where I came from
 and what I’d made of myself gave me a certain, possibly meaningful perspective. Being
 black and from the South Side, I suddenly saw, helped me recognize problems that a
 man like Art Sussman didn’t even realize existed.

 			
 In several years, I’d get my chance to work for the university and reckon with some
 of these community-relations problems directly, but right now Art was just kindly
 offering to pass around my résumé.

 			
 			
 “I think you should talk to Susan Sher,” he told me then, unwittingly setting off
 what to this day feels like an inspired chain reaction. Susan was about fifteen years
 older than I was. She’d been a partner at a big law firm but had ultimately bailed
 out of the corporate world, just as I was hoping to do, though she was still practicing
 law with the Chicago city government. Susan had slate-gray eyes, the kind of fair
 skin that belongs on a Victorian queen, and a laugh that often ended with a mischievous
 snort. She was gently confident and highly accomplished and would become a lifelong
 friend. “I’d hire you right now,” she told me when we finally met. “But you just finished
 telling me how you don’t want to be a lawyer.”

 			
 Instead, Susan proposed what now seems like another fated introduction, steering me
 and my résumé toward a new colleague of hers at city hall—another ship-jumping corporate
 lawyer with a yen for public service, this one a fellow daughter of the South Side
 and someone who would end up altering my course in life, not once, but repeatedly.
 “The person you really need to meet,” Susan said, “is Valerie Jarrett.”

 			
 Valerie Jarrett was the newly appointed deputy chief of staff to the mayor of Chicago
 and had deep connections across the city’s African American community. Like Susan,
 she’d been smart enough to land herself a job in a blue-chip firm after law school
 and had then been self-aware enough to realize that she wanted out. She’d moved to
 city hall largely because she was inspired by Harold Washington, who’d been elected
 mayor in 1983 when I was away at college and was the first African American to hold
 the office. Washington was a voluble politician with an exuberant spirit. My parents
 loved him for how he could pepper an otherwise folksy speech with Shakespeare quotes
 and for the famous, mouth-stuffing vigor with which he ate fried chicken at community
 events on the South Side. Most important, he had a distaste for the entrenched Democratic
 machinery that had long governed Chicago, awarding lucrative city contracts to political
 donors and generally keeping blacks in service to the party but rarely allowing them
 to advance into official elected roles.

 			
 Building his campaign around reforming the city’s political system and better tending
 to its neglected neighborhoods, Washington won the election by a hair. His style was
 brassy and his temperament was bold. He was able to eviscerate opponents with his
 eloquence and intellect. He was a black, brainy superhero. He clashed regularly and
 fearlessly with the mostly white old-guard members of the city council and was viewed
 as something of a walking legend, especially among the city’s black citizens, who
 saw his leadership as kindling a larger spirit of progressivism. His vision had been
 an early inspiration for Barack, who arrived in Chicago to work as an organizer in
 1985.

 			
 			
 Valerie, too, was drawn by Washington. She was thirty years old when she joined Washington’s
 staff in 1987, at the start of his second term. She was also the mother of a young
 daughter and soon to be divorced, which made it a deeply inconvenient time to take
 the sort of pay cut one does when leaving a swishy law firm and landing in city government.
 And within months of her starting the job, tragedy struck: Harold Washington abruptly
 had a heart attack and died at his desk, thirty minutes after holding a press conference
 about low-income housing. In the aftermath, a black alderman was appointed by the
 city council to take Washington’s place, but his tenure was relatively short. In a
 move many African Americans saw as a swift and demoralizing return to the old white
 ways of Chicago politics, voters went on to elect Richard M. Daley, the son of a previous
 mayor, Richard J. Daley, who was broadly considered the godfather of Chicago’s famous
 cronyism.

 			
 Though she had reservations about the new administration, Valerie had decided to stay
 on at city hall, moving out of the legal department and directly into Mayor Daley’s
 office. She was glad to be there, as much for the contrast as anything. She described
 to me how her transition from corporate law into government felt like a relief, an
 energizing leap out of the super-groomed unreality of high-class law being practiced
 on the top floors of skyscrapers and into the real world—the very real world.

 			
 Chicago’s City Hall and County Building is a flat-roofed, eleven-story, gray-granite
 monolith that occupies an entire block between Clark and LaSalle north of the Loop.
 Compared with the soaring office towers surrounding it, it’s squatty but not without
 grandeur, featuring tall Corinthian columns out front and giant, echoing lobbies made
 primarily of marble. The county runs its business out of the east-facing half of the
 building; the city uses the western half, which houses the mayor and city council
 members as well as the city clerk. City hall, as I learned on the sweltering summer
 day I showed up to meet Valerie for a job interview, was both alarmingly and upliftingly
 packed with people.

 			
 			
 There were couples getting married and people registering cars. There were people
 lodging complaints about potholes, their landlords, their sewer lines, and everything
 else they felt the city could improve. There were babies in strollers and old ladies
 in wheelchairs. There were journalists and lobbyists, and also homeless people just
 looking to get out of the heat. Out on the sidewalk in front of the building, a knot
 of activists waved signs and shouted chants, though I can’t remember what it was they
 were angry about. What I do know is that I was simultaneously taken aback and completely
 enthralled by the clunky, controlled chaos of the place. City hall belonged to the
 people. It had a noisy, gritty immediacy that I never felt at Sidley.

 			
 Valerie had reserved twenty minutes on her schedule to talk to me that day, but our
 conversation ended up stretching for an hour and a half. A thin, light-skinned African
 American woman dressed in a beautifully tailored suit, she was soft-spoken and strikingly
 serene, with a steady brown-eyed gaze and an impressive grasp of how the city functioned.
 She enjoyed her job but didn’t try to gloss over the bureaucratic headaches of government
 work. Something about her caused me instantly to relax. Years later, Valerie would
 tell me that to her surprise I’d managed to reverse the standard interview process
 on her that day—that I’d given her some basic, helpful information about myself, but
 otherwise I’d grilled her, wanting to understand every last feeling she had about
 the work she did and how responsive the mayor was to his employees. I was testing
 the suitability of the work for me as much as she was testing the suitability of me
 for the work.

 			
 Looking back on it, I’m sure I was only capitalizing on what felt like a rare opportunity
 to speak with a woman whose background mirrored mine but who was a few years ahead
 of me in her career trajectory. Valerie was calm, bold, and wise in ways that few
 people I’d met before were. She was someone to learn from, to stick close to. I saw
 this right away.

 			
 Before I left, she offered me a job, inviting me to join her staff as an assistant
 to Mayor Daley, beginning as soon as I was ready. I would no longer be practicing
 law. My salary would be $60,000, about half of what I was currently making at Sidley
 & Austin. She told me I should take some time and think about whether I was truly
 prepared to make this sort of change. It was my leap to consider, my leap to make.

 			
 			
 I had never been one to hold city hall in high regard. Having grown up black and on
 the South Side, I had little faith in politics. Politics had traditionally been used
 against black folks, as a means to keep us isolated and excluded, leaving us undereducated,
 unemployed, and underpaid. I had grandparents who’d lived through the horror of Jim
 Crow laws and the humiliation of housing discrimination and basically mistrusted authority
 of any sort. (Southside, as you may recall, thought that even the dentist was out
 to get him.) My father, who was a city employee most of his life, had essentially
 been conscripted into service as a Democratic precinct captain in order to even be
 considered for promotions at his job. He relished the social aspect of his precinct
 duties but had always been put off by city hall cronyism.

 			
 And yet I was suddenly considering a city hall job. I’d winced at the pay cut, but
 on some visceral level I was just intrigued. I was feeling another twinge, a quiet
 nudge toward what might be a whole different future from the one I’d planned for.
 I was almost ready to leap, but for one thing. It wasn’t just about me anymore. When
 Valerie called me a few days later to follow up, I told her I was still thinking the
 offer over. I then asked a final and probably strange question. “Could I please,”
 I said, “also introduce you to my fiancé?”

 			

 			

 			
 I suppose I should back up here, rewinding us through the heavy heat of that summer,
 through the disorienting haze of those long months after my father died. Barack had
 flown back to Chicago to be with me for as long as he could around my dad’s funeral
 before returning to finish at Harvard. After graduation in late May, he packed up
 his things, sold his banana-yellow Datsun, and flew back to Chicago, delivering himself
 to 7436 South Euclid Avenue and into my arms. I loved him. I felt loved by him. We’d
 made it almost two years as a long-distance couple, and now, finally, we could be
 a short-distance couple. It meant that we once again had weekend hours to linger in
 bed, to read the newspaper and go out for brunch and share every thought we had. We
 could have Monday night dinners and Tuesday, Wednesday, and Thursday night dinners,
 too. We could shop for groceries and fold laundry in front of the TV. On the many
 evenings when I still got weepy over the loss of my dad, Barack was now there to curl
 himself around me and kiss the top of my head.

 			
 			
 Barack was relieved to be done with law school, eager to get out of the abstract realm
 of academia and into work that felt more engaging and real. He’d also sold his idea
 for a nonfiction book about race and identity to a New York publisher, which for someone
 who worshipped books as he did felt like an enormous and humbling boon. He’d been
 given an advance and had about a year to complete the manuscript.

 			
 Barack had, as he always seemed to, plenty of options. His reputation—the gushing
 reports by his law school professors, the New York Times story about his selection as president of the Law Review—seemed to bring a flood of opportunity. The University of Chicago offered him an
 unpaid fellowship that came with a small office for the year, the idea being that
 he’d write his book there and maybe eventually sign on to teach as an adjunct professor
 at the law school. My colleagues at Sidley & Austin, still hoping Barack would come
 work full-time at the firm, provided him with a desk to use during the eight or so
 weeks leading up to his bar exam in July. He was now also considering taking a job
 at Davis, Miner, Barnhill & Galland, a small public interest firm that did civil rights
 and fair housing work and whose attorneys had been aligned closely with Harold Washington,
 which was a huge draw for Barack.

 			
 There’s something innately bolstering about a person who sees his opportunities as
 endless, who doesn’t waste time or energy questioning whether they will ever dry up.
 Barack had worked hard and dutifully for everything he was now being given, but he
 wasn’t notching achievements or measuring his progress against that of others, as
 so many people I knew did—as I sometimes did myself. He seemed, at times, beautifully
 oblivious to the giant rat race of life and all the material things a thirtysomething
 lawyer was supposed to be going after, from a car that wasn’t embarrassing to a house
 with a yard in the suburbs or a swank condo in the Loop. I’d observed this quality
 in him before, but now that we were living together and I was considering making the
 first real swerve of my life, I came to value it even more.

 			
 			
 In a nutshell, Barack believed and trusted when others did not. He had a simple, buoying
 faith that if you stuck to your principles, things would work out. I’d had so many
 careful, sensible conversations at this point, with so many people, about how to extract
 myself from a career in which, by all outward measures, I was flourishing. Again and
 again, I’d read the caution and concern on so many faces when I spoke of having loans
 to pay off, of not yet having managed to buy a house. I couldn’t help but think about
 how my father had kept his aims deliberately modest, avoiding every risk in order
 to give us constancy at home. I still walked around with my mother’s advice ringing
 in my ear: Make the money first and worry about your happiness later. Compounding my anxiety was the one deep longing that far outmatched any material
 wish: I knew I wanted to have children, sooner rather than later. And how would that
 work if I abruptly started over in a brand-new field?

 			
 Barack, when he showed up back in Chicago, became a kind of soothing antidote. He
 absorbed my worries, listened as I ticked off every financial obligation I had, and
 affirmed that he, too, was excited to have children. He acknowledged that there was
 no way we could predict how exactly we’d manage things, given that neither of us wanted
 to be locked into the comfortable predictability of a lawyer’s life. But the bottom
 line was that we were far from poor and our future was promising, maybe even more
 promising for the fact that it couldn’t easily be planned.

 			
 His was the lone voice telling me to just go for it, to erase the worries and go toward
 whatever I thought would make me happy. It was okay to make my leap into the unknown,
 because—and this would count as startling news to most every member of the Shields/Robinson
 family, going back all the way to Dandy and Southside—the unknown wasn’t going to
 kill me.

 			
 Don’t worry, Barack was saying. You can do this. We’ll figure it out.

 			

 			

 			
 			
 A word now about the bar exam: It’s a necessary chore, a rite of passage for any just-hatched
 lawyer wishing to practice, and though the content and structure of the test itself
 vary somewhat from state to state, the experience of taking it—a two-day, twelve-hour
 exam meant to prove your knowledge of everything from contract law to arcane rules
 about secured transactions—is pretty much universally recognized as hellish. Just
 as Barack was intending to, I had sat for the Illinois bar exam three years earlier,
 the summer after finishing up at Harvard, submitting myself beforehand to what was
 supposed to be a self-disciplined two months of logging hours as a first-year associate
 at Sidley while also taking a bar review class and pushing myself through a dauntingly
 fat book of practice tests.

 			
 This was the same summer that Craig was getting married to Janis in her hometown of
 Denver. Janis had asked me to be a bridesmaid, and for a whole set of reasons—not
 the least of which being that I’d just spent seven years grinding nonstop at Princeton
 and Harvard—I hurled myself, early and eagerly, into the role. I oohed and aahed at
 wedding dresses and helped plan the bachelorette activities. There was nothing I wouldn’t
 do to help make the anointed day merrier. I was far more excited about the prospect
 of my brother taking his wedding vows, in other words, than I was about reviewing
 what constituted a tort.

 			
 This was in the old days, back when test results arrived via the post office. That
 fall, with both the bar exam and the wedding behind me, I called my father from work
 one day and asked if he’d check to see if the mail had come in. It had. I asked if
 there was an envelope in there for me. There was. Was it a letter from the Illinois
 State Bar Association? Why, yes, that’s what it said on the envelope. I next asked
 if he’d open it for me, which is when I heard some rustling and then a long, damning
 pause on the other end of the line.

 			
 I had failed.

 			
 I had never in my entire life failed a test, unless you want to count the moment in
 kindergarten when I stood up in class and couldn’t read the word “white” off the manila
 card held by my teacher. But I’d blown it with the bar. I was ashamed, sure that I’d
 let down every person who’d ever taught, encouraged, or employed me. I wasn’t used
 to blundering. If anything, I generally overdid things, especially when it came to
 preparing for a big moment or test, but this one I’d let slip by. I think now that
 it was a by-product of the disinterest I’d felt all through law school, burned out
 as I was on being a student and bored by subjects that struck me as esoteric and far
 removed from real life. I wanted to be around people and not books, which is why the
 best part of law school for me had been volunteering at the school’s Legal Aid Bureau,
 where I could help someone get a Social Security check or stand up to an out-of-line
 landlord.

 			
 			
 But still, I didn’t like to fail. The sting of it would stay with me for months, even
 as plenty of my colleagues at Sidley confessed that they, too, hadn’t passed the bar
 exam the first time. Later that fall, I buckled down and studied for a do-over test,
 going on to pass it handily. In the end, aside from issues of pride, my screwup would
 make no difference at all.

 			
 Several years later, though, the memory was causing me to regard Barack with extra
 curiosity. He was attending bar review classes and carrying around his own bar review
 books, and yet didn’t seem to be cracking them as often as I thought maybe he should—as
 I would, anyway, knowing what I knew now. But I wasn’t going to nag him or even offer
 myself as an example of what could go wrong. We were built so differently, he and
 I. For one thing, Barack’s head was an overpacked suitcase of information, a mainframe
 from which he could seemingly pull disparate bits of data at will. I called him “the
 fact guy,” for how he seemed to have a statistic to match every little twist in a
 conversation. His memory seemed not-quite-but-almost photographic. The truth was,
 I wasn’t worried about whether he’d pass the bar and, somewhat annoyingly, neither
 was he.

 			
 So we celebrated early, on the very same day he finished the exam—July 31, 1991—booking
 ourselves a table at a downtown restaurant called Gordon. It was one of our favorite
 places, a special-occasion kind of joint, with soft Art Deco lighting and crisp white
 tablecloths and things like caviar and artichoke fritters on the menu. It was the
 height of summer and we were happy.

 			
 At Gordon, Barack and I always ordered every course. We had martinis and appetizers.
 We picked a nice wine to go with our entrées. We talked idly, contentedly, maybe a
 little sappily. As we were reaching the end of the meal, Barack smiled at me and raised
 the subject of marriage. He reached for my hand and said that as much as he loved
 me with his whole being, he still didn’t really see the point. Instantly, I felt the
 blood rise in my cheeks. It was like pushing a button in me—the kind of big blinking
 red button you might find in some sort of nuclear facility surrounded by warning signs
 and evacuation maps. Really? We were going to do this now?

 			
 			
 In fact, we were. We’d had the hypothetical marriage discussion plenty of times already,
 and nothing much ever changed. I was a traditionalist and Barack was not. It seemed
 clear that neither one of us could be swayed. But still, this didn’t stop us—two lawyers,
 after all—from taking up the topic with hot gusto. Surrounded by men in sport coats
 and women in nice dresses enjoying their fancy meals, I did what I could to keep my
 voice calm.

 			
 “If we’re committed,” I said, as evenly as I could muster, “why wouldn’t we formalize
 that commitment? What part of your dignity would be sacrificed by that?”

 			
 From here, we traversed all the familiar loops of the old argument. Did marriage matter?
 Why did it matter? What was wrong with him? What was wrong with me? What kind of future
 did we have if we couldn’t sort this out? We weren’t fighting, but we were quarreling,
 and doing it attorney-style. We punched and counterpunched, dissected and cross-examined,
 though it was clearly I who was more inflamed. It was I who was doing most of the
 talking.

 			
 Eventually, our waiter came around holding a dessert plate, covered by a silver lid.
 He slid it in front of me and lifted the cover. I was almost too miffed to even look
 down, but when I did, I saw a dark velvet box where the chocolate cake was supposed
 to be. Inside it was a diamond ring.

 			
 Barack looked at me playfully. He’d baited me. It had all been a ruse. It took me
 a second to dismantle my anger and slide into joyful shock. He’d riled me up because
 this was the very last time he would invoke his inane marriage argument, ever again,
 as long as we both should live. The case was closed. He dropped to one knee then and
 with an emotional hitch in his voice asked sincerely if I’d please do him the honor
 of marrying him. Later, I’d learn that he’d already gone to both my mother and my
 brother to ask for their approval ahead of time. When I said yes, it seemed that every
 person in the whole restaurant started to clap.

 			
 			
 For a full minute or two, I stared dumbfounded at the ring on my finger. I looked
 at Barack to confirm that this was all real. He was smiling. He’d completely surprised
 me. In a way, we’d both won. “Well,” he said lightly, “that should shut you up.”

 			

 			

 			
 I said yes to Barack, and shortly after that I said yes to Valerie Jarrett, accepting
 her offer to come work at city hall. Before committing, I made a point of following
 through on my request to introduce Barack and Valerie, scheduling a dinner during
 which the three of us could talk.

 			
 I did this for a couple of reasons. For one, I liked Valerie. I was impressed by her,
 and whether or not I ended up taking the job, I was excited to get to know her better.
 I knew that Barack would be impressed, too. More important, though, I wanted him to
 hear Valerie’s story. Like Barack, she’d spent part of her childhood in a different
 country—in her case, Iran, where her father had been a doctor at a hospital—and returned
 to the United States for her schooling, giving her the same kind of clear-eyed perspective
 I saw in Barack. Barack had concerns about my working at city hall. Like Valerie,
 he’d been inspired by the leadership of Harold Washington when he was mayor, but felt
 decidedly less affinity for the old-school establishment represented by Richard M.
 Daley. It was the community organizer in him: Even while Washington was in office,
 he’d had to battle relentlessly and sometimes fruitlessly with the city in order to
 get even the smallest bit of support for grassroots projects. Though he’d been nothing
 but encouraging about my job prospects, I think he was quietly worried I might end
 up disillusioned or disempowered working under Daley.

 			
 Valerie was the right person to address any concerns. She’d rearranged her entire
 life in order to work for Washington and then lost him almost immediately. The void
 that followed Washington’s death offered a kind of cautionary tale for the future,
 one I’d eventually find myself trying to explain to people across America: In Chicago,
 we’d made the mistake of putting all our hopes for reform on the shoulders of one
 person without building the political apparatus to support his vision. Voters, especially
 liberal and black voters, viewed Washington as a kind of golden savior, a symbol,
 the man who could change everything. He’d carried the load admirably, inspiring people
 like Barack and Valerie to move out of the private sector and into community work
 and public service. But when Harold Washington died, most of the energy he’d generated
 did, too.

 			
 			
 Valerie’s decision to stay on with the mayor’s office had required some thought, but
 she explained to us why she felt it was the right choice. She described feeling supported
 by Daley and knowing that she was being useful to the city. Her loyalty, she said,
 had been to Harold Washington’s principles more than to the man himself. Inspiration
 on its own was shallow; you had to back it up with hard work. This idea resonated
 with both me and Barack, and inside that one dinner I felt as if something had been
 cemented: Valerie Jarrett was now a part of our lives. Without our ever discussing
 it, it seemed almost as if the three of us had somehow agreed to carry one another
 a good long way.

 			

 			

 			
 There was one last thing to do, now that we were engaged, now that I’d taken a new
 job and Barack had made a commitment to Davis, Miner, Barnhill & Galland, the public
 interest law firm that had been courting him: We took a vacation, or maybe more accurately
 we went on a sort of pilgrimage. We flew out of Chicago on a Wednesday in late August,
 had a long wait in the airport in Frankfurt, Germany, and then flew another eight
 hours to arrive in Nairobi just before dawn, stepping outside in the Kenyan moonlight
 and into what felt like a different world altogether.

 			
 I had been to Jamaica and the Bahamas, and to Europe a few times, but this was my
 first time being this far from home. I felt Nairobi’s foreignness—or really, my own
 foreignness in relation to it—immediately, even in the first strains of morning. It’s
 a sensation I’ve come to love as I’ve traveled more, the way a new place signals itself
 instantly and without pretense. The air has a different weight from what you’re used
 to; it carries smells you can’t quite identify, a faint whiff of wood smoke or diesel
 fuel, maybe, or the sweetness of something blooming in the trees. The same sun comes
 up, but looking slightly different from what you know.

 			
 			
 Barack’s half sister Auma met us at the airport, greeting us both warmly. The two
 of them had met only a handful of times, beginning six years earlier when Auma had
 visited Chicago, but they had a close bond. Auma is a year older than Barack. Her
 mother, Grace Kezia, had been pregnant with Auma when Barack Obama Sr. left Nairobi
 to study in Hawaii in 1959. (They also had a son, Abongo, who was a toddler at the
 time.) After he returned to Kenya in the mid-1960s, Barack senior and Kezia went on
 to have two more children together.

 			
 Auma had ebony skin and brilliant white teeth and spoke with a strong British accent.
 Her smile was enormous and comforting. Arriving in Kenya, I was so tired from the
 travel I could barely make conversation, but riding into the city in the backseat
 of Auma’s rattletrap Volkswagen Bug, I took note of how the quickness of her smile
 was just like Barack’s, how the curve of her head also resembled his. Auma also clearly
 had inherited the family brains: She’d been raised in Kenya and returned there often,
 but she’d gone to college in Germany and was still living there, studying for a PhD.
 She was fluent in English, German, Swahili, and her family’s local language, called
 Luo. Like us, she was just here for a visit.

 			
 Auma had arranged for me and Barack to stay in a friend’s empty apartment, a spartan
 one-bedroom in a nondescript cinder-block building that had been painted bright pink.
 For the first couple of days, we were so zonked by jet lag it felt as if we were moving
 at half speed. Or maybe it was just the pace of Nairobi, which ran on an entirely
 different logic than Chicago did, its roads and British-style roundabouts clogged
 by a mix of pedestrians, bikers, cars, and matatus—the tottering, informal jitney-like buses that could be seen everywhere, painted
 brightly with murals and tributes to God, their roofs piled high with strapped-on
 luggage, so crowded that passengers sometimes just rode along, clinging precariously
 to the exterior.

 			
 I was in Africa now. It was heady, draining, and wholly new to me. Auma’s sky-blue
 VW was so old that it often needed to be pushed in order to get the engine into gear.
 I’d ill-advisedly bought new white sneakers to wear on the trip, and within a day,
 after all the pushing we did, they’d turned reddish brown, stained with the cinnamon-hued
 dust of Nairobi.

 			
 			
 Barack was more at home in Nairobi than I was, having been there once before. I moved
 with the awkwardness of a tourist, aware that we were outsiders, even with our black
 skin. People sometimes stared at us on the street. I hadn’t been expecting to fit
 right in, obviously, but I think I arrived there naively believing I’d feel some visceral
 connection to the continent I’d grown up thinking of as a sort of mythic motherland,
 as if going there would bestow on me some feeling of completeness. But Africa, of
 course, owed us nothing. It’s a curious thing to realize, the in-betweenness one feels
 being African American in Africa. It gave me a hard-to-explain feeling of sadness,
 a sense of being unrooted in both lands.

 			
 Days later, I was still feeling dislocated, and we were both nursing sore throats.
 Barack and I got into a fight—about what exactly, I can’t remember. For every bit
 of awe we felt in Kenya, we were also tired, which led to quibbling, which led finally,
 for whatever reason, to rage. “I’m so angry at Barack,” I wrote in my journal. “I
 don’t think we have anything in common.” My thoughts trailed off there. As a measure
 of my frustration, I drew a long emphatic gash across the rest of the page.

 			
 Like any newish couple, we were learning how to fight. We didn’t fight often, and
 when we did, it was typically over petty things, a string of pent-up aggravations
 that surfaced usually when one or both of us got overly fatigued or stressed. But
 we did fight. And for better or worse, I tend to yell when I’m angry. When something
 sets me off, the feeling can be intensely physical, a kind of fireball running up
 my spine and exploding with such force that I sometimes later don’t remember what
 I said in the moment. Barack, meanwhile, tends to remain cool and rational, his words
 coming in an eloquent (and therefore irritating) cascade. It’s taken us time—years—to
 understand that this is just how each of us is built, that we are each the sum total
 of our respective genetic codes as well as everything installed in us by our parents
 and their parents before them. Over time, we have figured out how to express and overcome
 our irritations and occasional rage. When we fight now, it’s far less dramatic, often
 more efficient, and always with our love for each other, no matter how strained, still
 in sight.

 			
 			
 We woke the next morning in Nairobi to blue skies and fresh energy, less zonked by
 the jet lag and feeling like our happy, regular selves. We met Auma at a downtown
 train station, and the three of us boarded a passenger train with slatted windows
 to head west out of the city and toward the Obama family’s ancestral home. Sitting
 by a window in a cabin packed with Kenyans, some of whom were traveling with live
 chickens in baskets, others with hefty pieces of furniture they’d bought in the city,
 I was again struck by how strange my girl-from-Chicago, lawyer-at-a-desk life had
 suddenly become—how this man sitting next to me had shown up at my office one day
 with his weird name and quixotic smile and brilliantly upended everything. I sat glued
 to the window as the sprawling community of Kibera, the largest urban slum in Africa,
 streamed past, showing us its low-slung shanties with corrugated-tin roofs, its muddy
 roads and open sewers, and a kind of poverty I’d never seen before nor could hardly
 have imagined.

 			
 We were on the train for several hours. Barack finally opened a book, but I continued
 to stare transfixed out the window as the Nairobi slums gave way to jewel-green countryside
 and the train rattled north to the town of Kisumu, where Auma, Barack, and I disembarked
 into the broiling equatorial heat and took a last, jackhammering ride on a matatu through the maize fields to their grandmother’s village of Kogelo.

 			
 I will always remember the deep red clay of the earth in that part of Kenya, so rich
 it looked almost primordial, how its dust caked the dark skin and hair of the children
 who shouted greetings to us from the side of the road. I remember being sweaty and
 thirsty as we walked the last bit of the way to Barack’s grandmother’s compound, to
 the well-kept concrete home where she’d lived for years, farming an adjacent vegetable
 patch and tending several cows. Granny Sarah, they called her. She was a short, wide-built
 lady with wise eyes and a crinkling smile. She spoke no English, only Luo, and expressed
 delight that we’d come all this way to see her. Next to her, I felt very tall. She
 studied me with an extra, bemused curiosity, as if trying to place where I came from
 and how precisely I’d landed on her doorstep. One of her first questions for me was,
 “Which one of your parents is white?”

 			
 			
 I laughed and explained, with Auma’s help, that I was black through and through, basically
 as black as we come in America.

 			
 Granny Sarah found this funny. She seemed to find everything funny, teasing Barack
 for not being able to speak her language. I was bowled over by her easy joy. As evening
 fell, she butchered us a chicken and made us a stew, which she served with a cornmeal
 mush called ugali. All the while, neighbors and relatives popped in to say hello to the younger Obamas
 and to congratulate us on our engagement. I gobbled the food gratefully as the sun
 dropped and night settled over the village, which had no electricity, leaving a bright
 spray of stars overhead. That I was in this place seemed like a little miracle. I
 was sharing a rudimentary bedroom with Barack, listening to the stereo sound of crickets
 in the cornfields all around us, the rustle of animals we couldn’t see. I remember
 feeling awed by the scope of land and sky around me and at the same time snug and
 protected inside that tiny home. I had a new job, a fiancé, and an expanded family—an
 approving Kenyan granny, even. It was true: I’d been flung out of my world, and for
 the moment it was all good.

 		

 	

 		
 		

 			
 			
 12

 			

 			
 Barack and I got married on a sunny October Saturday in 1992, the two of us standing
 before more than three hundred of our friends and family at Trinity United Church
 of Christ on the South Side. It was a big wedding, and big was how it needed to be.
 If we were having the wedding in Chicago, there was no trimming the guest list. My
 roots went too deep. I had not just cousins but also cousins of cousins, and those
 cousins of cousins had kids, none of whom I’d ever leave out and all of whom made
 the day more meaningful and merry.

 			
 My father’s younger siblings were there. My mother’s family turned out in its entirety.
 I had old school friends and neighbors who came, people from Princeton, people from
 Whitney Young. Mrs. Smith, the wife of my high school assistant principal who still
 lived down the street from us on Euclid Avenue, helped organize the wedding, while
 our across-the-street neighbors Mr. and Mrs. Thompson and their jazz band played later
 that day at our reception. Santita Jackson, ebullient in a black dress with a plunging
 neckline, was my maid of honor. I’d invited old colleagues from Sidley and new colleagues
 from city hall. The law partners from Barack’s firm were there, as were his old organizer
 friends. Barack’s rowdy Hawaiian high school guy posse mingled happily with a handful
 of his Kenyan relatives, who wore brightly colored East African hats. Sadly, we’d
 lost Gramps—Barack’s grandfather—the previous winter to cancer, but his mother and
 grandmother had made the trip to Chicago, as had Auma and Maya, half sisters from
 different continents, united in their affection for Barack. It was the first time
 our two families had met, and the feeling was joyful.

 			
 			
 We were surrounded by love—the eclectic, multicultural Obama kind and the anchoring
 Robinsons-from-the-South-Side kind, all of it now interwoven visibly, pew to pew,
 inside the church. I held tightly to Craig’s elbow as he walked me down the aisle.
 As we reached the front, I caught my mother’s gaze. She was sitting in the first row,
 looking regal in a floor-length black-and-white sequined dress we’d picked out together,
 her chin lifted and her eyes proud. We still ached for my father every day, though
 as he would’ve wanted, we were also continuing on.

 			
 Barack had woken up that morning with a nasty head cold, but it had miraculously cleared
 as soon as he arrived at the church. He was now smiling at me, bright-eyed, from his
 place at the altar, dressed in a rented tux and a buffed pair of new shoes. Marriage
 was still more mysterious to him than it was to me, but in the fourteen months we’d
 been engaged, he’d been nothing but all in. We’d chosen everything about this day
 carefully. Barack, having initially declared he was not interested in wedding minutiae,
 had ended up lovingly, assertively—and predictably—inserting his opinion into everything
 from the flower arrangements to the canapés that would get served at the South Shore
 Cultural Center in another hour or so. We’d picked our wedding song, which Santita
 would sing with her stunning voice, accompanied by a pianist.

 			
 It was a Stevie Wonder tune called “You and I (We Can Conquer the World).” I’d first
 heard it as a kid, in third or fourth grade, when Southside gave me the Talking Book album as a gift—my first record album, utterly precious to me. I kept it at his house
 and was allowed to play it anytime I came to visit. He’d taught me how to care for
 the vinyl, how to wipe the record’s grooves clean of dust, how to lift the needle
 from the turntable and set it down delicately in the right spot. Usually he’d left
 me alone with the music, making himself scarce so that I could learn, in privacy,
 everything that album had to teach, mostly by belting out the lyrics again and again
 with my little-girl lungs. Well, in my mind, we can conquer the world / In love you and I, you and I, you and
 I…

 			
 			
 I was nine years old at the time. I knew nothing about love and commitment or conquering
 the world. All I could do was conjure for myself shimmery ideas about what love might
 be like and who might come along someday to make me feel that strong. Would it be
 Michael Jackson? José Cardenal from the Cubs? Someone like my dad? I couldn’t even
 begin to imagine him, really, the person who would become the “you” to my “I.”

 			
 But now here we were.

 			
 Trinity Church had a dynamic and soulful reputation. Barack had first started going
 there during his days as an organizer, and more recently the two of us had formally
 become members, following the lead of many of our young, professional African American
 friends in town. The church’s pastor, the Reverend Jeremiah Wright, was known as a
 sensational preacher with a passion for social justice and was now officiating at
 our wedding. He welcomed our friends and family and then held up our wedding bands
 for all to see. He spoke eloquently of what it meant to form a union and have it witnessed
 by a caring community, these people who collectively knew every dimension of Barack
 and every dimension of me.

 			
 I felt it then—the power of what we were doing, the significance of the ritual—as
 we stood there with our future still unwritten, with every unknown still utterly unknown,
 just gripping each other’s hands as we said our vows.

 			
 Whatever was out there, we’d step into it together. I’d poured myself into planning
 this day, the elegance of the entire affair had somehow mattered to me, but I understood
 now that what really mattered, what I’d remember forever, was the grip. It settled
 me like nothing else ever had. I had faith in this union, faith in this man. To declare
 it was the easiest thing in the world. Looking at Barack’s face, I knew for sure that
 he felt the same. Neither one of us cried that day. Nobody’s voice quavered. If anything,
 we were a little giddy. From here, we’d gather up all several hundred of our witnesses
 and roll on over to the reception. We’d eat and drink and dance until we’d exhausted
 ourselves with our joy.

 			

 			

 			
 			
 Our honeymoon was meant to be restful, a low-key road trip in Northern California,
 involving wine, sleep, mud baths, and good food. The day after the wedding, we flew
 to San Francisco, spent several days in Napa, and then drove down Highway 1 to Big
 Sur to read books, stare at the blue bowl of ocean, and clear our minds. It was glorious,
 despite the fact that Barack’s head cold managed to return in full force, and also
 despite the mud baths, which we deemed to be unsoothing and kind of icky.

 			
 After a busy year, we were more than ready to kick back. Barack had originally planned
 to spend the months leading up to our wedding finishing his book and working at his
 new law firm, but he’d ended up putting most of it on an abrupt hold. Sometime early
 in 1992, he’d been approached by the leaders of a national nonpartisan organization
 called Project VOTE!, which spearheaded efforts to register new voters in states where
 minority turnout was traditionally low. They asked if Barack would run the process
 in Illinois, opening a field office in Chicago to enroll black voters ahead of the
 November elections. It was estimated that about 400,000 African Americans in the state
 were eligible to vote but still unregistered, the majority in and around Chicago.

 			
 The pay was abysmal, but the job appealed to Barack’s core beliefs. In 1983, a similar
 voter-registration drive in Chicago had helped propel Harold Washington into office.
 In 1992, the stakes again felt high: Another African American candidate, Carol Moseley
 Braun, had surprised everyone by narrowly winning the Democratic nomination for the
 U.S. Senate race and was locked in what would become a tight race in the general election.
 Bill Clinton, meanwhile, would be running against George H. W. Bush for president.
 It was no time for minority voters to be sitting out.

 			
 To say that Barack threw himself into the job would be an understatement. The goal
 of Project VOTE! was to sign up new Illinois voters at a staggering pace of ten thousand
 per week. The work was similar to what he’d done as a grassroots organizer: Over the
 course of the spring and summer, he and his staff had tromped through plenty of church
 basements, gone house to house to talk with unregistered voters. He networked regularly
 with community leaders and made his pitch countless times to wealthy donors, helping
 to fund the production of radio ads and informational brochures that could be handed
 out in black neighborhoods and public-housing projects. The organization’s message
 was unwavering and clear, and a straight reflection of what I knew Barack felt in
 his heart: There was power in voting. If you wanted change, you couldn’t stay home
 on Election Day.

 			
 			
 In the evenings, Barack came home to our place on Euclid Avenue and often flopped
 on the couch, reeking of the cigarettes he still smoked when he was out of my sight.
 He appeared tired but never depleted. He kept careful track of the registration tallies:
 They were averaging an impressive seven thousand a week in midsummer but were still
 falling short of the goal. He strategized about how to get the message across, how
 to wrangle more volunteers and find pockets of people who remained unfound. He seemed
 to view the challenges as a Rubik’s Cube–like puzzle that could be solved if only
 he could swivel the right blocks in the right order. The hardest people to reach,
 he told me, were the younger folks, the eighteen- to thirty-year-olds who seemed to
 have no faith in government at all.

 			
 I, meanwhile, was fully steeped in government. I’d spent a year now working with Valerie
 in the mayor’s office, acting as a liaison to several of the city’s departments, including
 Health and Human Services. The job was broad and people oriented enough to be energizing
 and almost always interesting. Whereas I’d once spent my days writing briefs in a
 quiet, plush-carpeted office with a view of the lake, I now worked in a windowless
 room on one of the top floors of city hall, with citizens streaming noisily through
 the building every hour of the day.

 			
 Government issues, I was learning, were elaborate and unending. I shuttled between
 meetings with various department heads, worked with the staffs of city commissioners,
 and was dispatched sometimes to different neighborhoods around Chicago to follow up
 on personal complaints received by the mayor. I went on missions to inspect fallen
 trees that needed removing, talked to neighborhood pastors who were upset about traffic
 or garbage collection, and often represented the mayor’s office at community functions.
 I once had to break up a shoving match at a senior citizens’ picnic on the North Side.
 None of this was what a corporate lawyer did, and for this reason I found it compelling.
 I was experiencing Chicago in a way I never had before.

 			
 			
 I was learning something else of value, too, spending much of my time in the presence
 of Susan Sher and Valerie Jarrett, two women who—I was seeing—managed to be both tremendously
 confident and tremendously human at the same time. Susan ran meetings with a steely
 and unflappable grace. Valerie thought nothing of speaking her mind in a roomful of
 opinionated men, often managing to deftly bring people around to whatever side she
 was arguing. She was like a fast-moving comet, someone who was clearly going places.
 Not long before my wedding, she’d been promoted to the role of commissioner in charge
 of planning and economic development for the city and had offered me a job as an assistant
 commissioner. I was going to begin work as soon as we got back from our honeymoon.

 			
 I saw more of Valerie than I did of Susan, but I took careful note of everything each
 of them did, similarly to how I’d observed Czerny, my college mentor. These were women
 who knew their own voices and were unafraid to use them. They could be humorous and
 humble when the moment called for it, but they were unfazed by blowhards and didn’t
 second-guess the power in their own points of view. Also, importantly, they were working
 moms. I watched them closely in this regard as well, knowing that I wanted someday
 to be one myself. Valerie never hesitated to step out of a big meeting when a call
 came in from her daughter’s school. Susan, likewise, dashed out in the middle of the
 day if one of her sons spiked a fever or was performing in a preschool music show.
 They were unapologetic about prioritizing the needs of their children, even if it
 meant occasionally disrupting the flow at work, and didn’t try to compartmentalize
 work and home the way I’d noticed male partners at Sidley seemed to do. I’m not sure
 compartmentalization was even a choice for Valerie and Susan, given that they were
 juggling the expectations unique to mothers and were also both divorced, which came
 with its own emotional and financial challenges. They weren’t striving for perfect,
 but managed somehow to be always excellent, the two of them bound in a deep and mutually
 helpful friendship, which also made a real impression on me. They’d dropped any masquerade
 and were just wonderfully, powerfully, and instructively themselves.

 			

 			

 			
 			
 Barack and I came back from our honeymoon in Northern California to both good and
 bad news. The good news came in the form of the November election, which brought what
 felt like a tide of encouraging change. Bill Clinton won overwhelmingly in Illinois
 and across the country, moving President Bush out of office after only one term. Carol
 Moseley Braun also won decisively, becoming the first African American woman ever
 to hold a Senate seat. What was even more exciting to Barack was that the Election
 Day turnout had been nothing short of epic: Project VOTE! had directly registered
 110,000 new voters, and its broader get-out-the-vote campaign had likely boosted overall
 turnout as well.

 			
 For the first time in a decade, over half a million black voters in Chicago went to
 the polls, proving that they had the collective power to shape political outcomes.
 This sent a clear message to lawmakers and future politicians and reestablished a
 feeling that seemed to have been lost when Harold Washington died: The African American
 vote mattered. It would be costly politically for anyone to ignore or discount black
 people’s needs and concerns. Inside of this, too, was a secondary message to the black
 community itself, a reminder that progress was possible, that our worth was measurable.
 All this was heartening for Barack. As tiring as it was, he’d loved his job for what
 it taught him about Chicago’s complex political system and for proving that his organizing
 instincts could work on a larger scale. He’d collaborated with grassroots leaders,
 everyday citizens, and elected officials, and almost miraculously it had yielded results.
 Several media outlets noted the impressive impact of Project VOTE! A writer for Chicago magazine described Barack as “a tall, affable workaholic,” suggesting that he should
 someday run for office, an idea that he simply shrugged off.

 			
 And here was the bad news: That tall, affable workaholic I’d just married had also
 blown his book deadline, having been so caught up in registering voters that he’d
 managed to turn in only a partial manuscript. We got home from California to learn
 that the publisher had canceled his contract, sending word through his literary agent
 that Barack was now on the hook to pay back his $40,000 advance.

 			
 			
 If he panicked, he didn’t do it in front of me. I was busy enough shifting into my
 new role at city hall, which entailed going to more zoning board meetings and fewer
 senior citizen picnics than my previous job had. Though I was no longer working corporate-lawyer
 hours, the city’s everyday fracas left me spent in the evenings, less interested in
 processing any stresses at home and more ready to pour a glass of wine, switch my
 brain off, and watch TV on the couch. If I’d learned anything from Barack’s obsessive
 involvement with Project VOTE!, anyway, it was that it wasn’t helpful for me to worry
 about his worries—in part because I seemed to find them more overwhelming than he
 ever did. Chaos agitated me, but it seemed to invigorate Barack. He was like a circus
 performer who liked to set plates spinning: If things got too calm, he took it as
 a sign that there was more to do. He was a serial over-committer, I was coming to
 understand, taking on new projects without much regard for limits of time and energy.
 He’d said yes, for example, to serving on the boards of a couple of nonprofits while
 also saying yes to a part-time teaching job at the University of Chicago for the coming
 spring semester while also planning to work full-time at the law firm.

 			
 And then there was the book. Barack’s agent felt sure she could resell the idea to
 a different publisher, though he’d have to get a draft finished soon. With his teaching
 gig yet to begin and having obtained the blessing of the law firm that had waited
 a year already for him to start full-time, he came up with a solution that seemed
 to suit him perfectly: He’d write the book in isolation, removing his everyday distractions
 by renting a little cabin somewhere and drilling down hard on the work. It was the
 equivalent of pulling a frantic all-nighter to get a paper done in college, only Barack
 was estimating it would take him roughly a couple of months to get the book finished.
 He relayed all of this to me one night at home about six weeks after our wedding,
 before delicately dropping a final bit of information: His mother had found him the
 perfect cabin. In fact, she’d already rented it for him. It was cheap, quiet, and
 on the beach. In Sanur. Which was on the Indonesian island of Bali, some nine thousand
 miles away from me.

 			

 			

 			
 			
 It sounds a little like a bad joke, doesn’t it? What happens when a solitude-loving
 individualist marries an outgoing family woman who does not love solitude one bit?

 			
 The answer, I’m guessing, is probably the best and most sustaining answer to nearly
 every question arising inside a marriage, no matter who you are or what the issue
 is: You find ways to adapt. If you’re in it forever, there’s really no choice.

 			
 Which is to say that at the start of 1993, Barack flew to Bali and spent about five
 weeks living alone with his thoughts while working on a draft of his book Dreams from My Father, filling yellow legal pads with his fastidious handwriting, distilling his ideas during
 languid daily walks amid the coconut palms and lapping tide. I, meanwhile, stayed
 home on Euclid Avenue, living upstairs from my mother as another leaden Chicago winter
 descended, shellacking the trees and sidewalks with ice. I kept myself busy, seeing
 friends and hitting workout classes in the evenings. In my regular interactions at
 work or around town, I’d find myself casually uttering this strange new term—“my husband.”
 My husband and I are hoping to buy a home. My husband is a writer finishing a book. It was foreign and delightful and conjured memories of a man who simply wasn’t there.
 I missed Barack terribly, but I rationalized our situation as I could, understanding
 that even if we were newlyweds, this interlude was probably for the best.

 			
 He had taken the chaos of his unfinished book and shipped himself out to do battle
 with it. Possibly this was out of kindness to me, a bid to keep the chaos out of my
 view. I’d married an outside-the-box thinker, I had to remind myself. He was handling
 his business in what struck him as the most sensible and efficient manner, even if
 outwardly it appeared to be a beach vacation—a honeymoon with himself (I couldn’t
 help but think in my lonelier moments) to follow his honeymoon with me.

 			
 You and I, you and I, you and I. We were learning to adapt, to knit ourselves into a solid and forever form of us. Even if we were the same two people we’d always been, the same couple we’d been for
 years, we now had new labels, a second set of identities to wrangle. He was my husband.
 I was his wife. We’d stood up at church and said it out loud, to each other and to
 the world. It did feel as if we owed each other new things.

 			
 			
 For many women, including myself, “wife” can feel like a loaded word. It carries a
 history. If you grew up in the 1960s and 1970s as I did, wives seemed to be a genus
 of white women who lived inside television sitcoms—cheery, coiffed, corseted. They
 stayed at home, fussed over the children, and had dinner ready on the stove. They
 sometimes got into the sherry or flirted with the vacuum-cleaner salesman, but the
 excitement seemed to end there. The irony, of course, was that I used to watch those
 shows in our living room on Euclid Avenue while my own stay-at-home mom fixed dinner
 without complaint and my own clean-cut dad recovered from a day at work. My parents’
 arrangement was as traditional as anything we saw on TV. Barack sometimes jokes, in
 fact, that my upbringing was like a black version of Leave It to Beaver, with the South Shore Robinsons as steady and fresh-faced as the Cleaver family of
 Mayfield, U.S.A., though of course we were a poorer version of the Cleavers, with
 my dad’s blue city worker’s uniform subbing for Mr. Cleaver’s suit. Barack makes this
 comparison with a touch of envy, because his own childhood was so different, but also
 as a way to push back on the entrenched stereotype that African Americans primarily
 live in broken homes, that our families are somehow incapable of living out the same
 stable, middle-class dream as our white neighbors.

 			
 Personally, as a kid, I preferred The Mary Tyler Moore Show, which I absorbed with fascination. Mary had a job, a snappy wardrobe, and really
 great hair. She was independent and funny, and unlike those of the other ladies on
 TV, her problems were interesting. She had conversations that weren’t about children
 or homemaking. She didn’t let Lou Grant boss her around, and she wasn’t fixated on
 finding a husband. She was youthful and at the same time grown-up. In the pre-pre-pre-internet
 landscape, when the world came packaged almost exclusively through three channels
 of network TV, this stuff mattered. If you were a girl with a brain and a dawning
 sense that you wanted to grow into something more than a wife, Mary Tyler Moore was
 your goddess.

 			
 			
 And here I was now, twenty-nine years old, sitting in the very same apartment where
 I’d watched all that TV and consumed all those meals dished up by the patient and
 selfless Marian Robinson. I had so much—an education, a healthy sense of self, a deep
 arsenal of ambition—and I was wise enough to credit my mother, in particular, with
 instilling it in me. She’d taught me how to read before I started kindergarten, helping
 me sound out words as I sat curled like a kitten in her lap, studying a library copy
 of Dick and Jane. She’d cooked for us with care, putting broccoli and Brussels sprouts on our plates
 and requiring that we eat them. She’d hand sewn my prom dress, for God’s sake. The
 point was, she’d given diligently and she’d given everything. She’d let our family
 define her. I was old enough now to realize that all the hours she gave to me and
 Craig were hours she didn’t spend on herself.

 			
 My considerable blessings in life were now causing a kind of psychic whiplash. I’d
 been raised to be confident and see no limits, to believe I could go after and get
 absolutely anything I wanted. And I wanted everything. Because, as Suzanne would say,
 why not? I wanted to live with the hat-tossing, independent-career-woman zest of Mary Tyler
 Moore, and at the same time I gravitated toward the stabilizing, self-sacrificing,
 seemingly bland normalcy of being a wife and mother. I wanted to have a work life
 and a home life, but with some promise that one would never fully squelch the other.
 I hoped to be exactly like my own mother and at the same time nothing like her at
 all. It was an odd and confounding thing to ponder. Could I have everything? Would
 I have everything? I had no idea.

 			
 Barack, meanwhile, came home from Bali looking tanned and carrying a satchel stuffed
 with legal pads, having converted his isolation into a literary victory. The book
 was basically finished. Within a matter of months, his agent had resold it to a new
 publisher, paying off his debt and securing a plan for publication. More important
 to me was the fact that within a matter of hours we’d returned to the easy rhythm
 of our newlywed life. Barack was here, done with his solitude, landed back in my world.
 My husband. He was smiling at the jokes I made, wanting to hear about my day, kissing me to sleep
 at night.

 			
 			
 As the months went by, we cooked, worked, laughed, and planned. Later that spring,
 we had our finances in order enough to buy a condo, moving out of 7436 South Euclid
 Avenue and into a pretty, railroad-style apartment in Hyde Park with hardwood floors
 and a tiled fireplace, a new launchpad for our life. With Barack’s encouragement,
 I took another risk and switched jobs again, this time saying good-bye to Valerie
 and Susan at city hall in order to finally explore the kind of nonprofit work that
 had always intrigued me, finding a leadership role that would give me a chance to
 grow. There was still plenty I hadn’t figured out about my life—the riddle of how
 to be both a Mary and a Marian remained unsolved—but for now all those deeper questions
 drifted out to the margins of my mind, where they’d sit dormant and unattended for
 the time being. Any worries could wait, I figured, because we were an us now, and we were happy. And happy seemed like a starting place for everything.

 		

 	

 		
 		

 			
 			
 13

 			

 			
 My new job made me nervous. I’d been hired to be the executive director for the brand-new
 Chicago chapter of an organization called Public Allies, which itself was basically
 brand-new. It was something like a start-up inside a start-up, and in a field in which
 I had no professional experience to speak of. Public Allies had been founded only
 a year earlier in Washington, D.C., and was the brainchild of Vanessa Kirsch and Katrina
 Browne, who were both just out of college and interested in helping more people find
 their way into careers in public service and nonprofit work. Barack had met the two
 of them at a conference and become a member of their board, eventually suggesting
 they get in touch with me regarding the job.

 			
 The model was similar to what was being used at Teach for America, which itself was
 relatively new at the time: Public Allies recruited talented young people, gave them
 intensive training and committed mentorship, and placed them in paid ten-month apprentice
 positions inside community organizations and public agencies, the hope being that
 they’d flourish and contribute in meaningful ways. The broader aim was that these
 opportunities would give the recruits—Allies, we called them—both the experience and
 the drive to continue working in the nonprofit or public sector for years to come,
 thereby helping to build a new generation of community leaders.

 			
 			
 For me, the idea resonated in a big way. I still remembered how during my senior year
 at Princeton so many of us had marched into MCAT and LSAT exams or suited up to interview
 for corporate training programs without once (at least in my case) considering or
 maybe even realizing that a wealth of more civic-minded job options existed. Public
 Allies was meant as a corrective to this, a means of widening the horizon for young
 people thinking about careers. But what I especially liked was that its founders were
 focused less on parachuting Ivy Leaguers into urban communities and more on finding
 and cultivating talent that was already there. You didn’t need a college degree to
 become an Ally. You needed only a high school diploma or GED, to be older than seventeen
 and younger than thirty, and to have shown some leadership capability, even if thus
 far in life it had gone largely untapped.

 			
 Public Allies was all about promise—finding it, nurturing it, and putting it to use.
 It was a mandate to seek out young people whose best qualities might otherwise be
 overlooked and to give them a chance to do something meaningful. To me, the job felt
 almost like destiny. For every moment I’d spent looking wistfully at the South Side
 from my forty-seventh-floor window at Sidley, here was an invitation, finally, to
 use what I knew. I had a sense of how much latent promise sat undiscovered in neighborhoods
 like my own, and I was pretty sure I’d know how to find it.

 			
 As I contemplated the new job, my mind often traveled back to childhood, and in particular
 to the month or so I’d spent in the pencil-flying pandemonium of that second-grade
 class at Bryn Mawr Elementary, before my mother had the wherewithal to have me plucked
 out. In the moment, I’d felt nothing but relieved by my own good fortune. But as my
 luck in life seemed only to snowball from there, I thought more about the twenty or
 so kids who’d been marooned in that classroom, stuck with an uncaring and unmotivated
 teacher. I knew I was no smarter than any of them. I just had the advantage of an
 advocate. I thought about this more often now that I was an adult, especially when
 people applauded me for my achievements, as if there weren’t a strange and cruel randomness
 to it all. Through no fault of their own, those second graders had lost a year of
 learning. I’d seen enough at this point to understand how quickly even small deficits
 can snowball, too.

 			
 			
 Back in Washington, D.C., the Public Allies founders had mustered a fledgling class
 of fifteen Allies who were working in various organizations around the city. They’d
 also raised enough money to launch a new chapter in Chicago, becoming one of the first
 organizations to receive federal funding through the AmeriCorps service program created
 under President Clinton. Which is where I came into the picture, thrilled and anxious
 in equal parts. Negotiating the terms of the job, though, I’d had what maybe should
 have been an obvious revelation about nonprofit work: It doesn’t pay. I was initially
 offered a salary so small, so far below what I was making working for the city of
 Chicago, which was already half of what I’d been earning as a lawyer, that I literally
 couldn’t afford to say yes. Which led to a second revelation about certain nonprofits,
 especially young-person-driven start-ups like Public Allies, and many of the bighearted,
 tirelessly passionate people who work in them: Unlike me, it seemed they could actually
 afford to be there, their virtue discreetly underwritten by privilege, whether it
 was that they didn’t have student loans to pay off or perhaps had an inheritance to
 someday look forward to and thus weren’t worried about saving for the future.

 			
 It became clear that if I wanted to join the tribe, I’d have to negotiate my way in,
 asking for exactly what I needed in terms of salary, which was significantly more
 than Public Allies had expected to pay. This was simply my reality. I couldn’t be
 shy or embarrassed about my needs. I still had roughly $600 of student debt to pay
 off each month on top of my regular expenses, and I was married to a man with his
 own load of law school loans to cover. The organization’s leaders were almost disbelieving
 when I informed them how much I’d borrowed in order to get through school and what
 that translated to in terms of monthly debt, but they gamely went out and secured
 new funding that enabled me to come on board.

 			
 And with that, I was off and running, eager to make good on the opportunity I’d been
 handed. This was my first chance ever, really, to build something basically from the
 ground up: Success or failure would depend almost entirely on my efforts, not those
 of my boss or anyone else. I spent the spring of 1993 working furiously to set up
 an office and hire a small staff so that we could have a class of Allies in place
 by the fall. We’d found cheap office space in a building on Michigan Avenue and managed
 to get a load of donated secondhand chairs and tables from a corporate consulting
 firm that was redecorating its offices.

 			
 			
 Meanwhile, I leveraged more or less every connection Barack and I’d ever made in Chicago,
 seeking donors and people who could help us secure longer-term foundation support,
 not to mention anyone in the public service field who’d be willing to host an Ally
 in their organization for the coming year. Valerie Jarrett helped me arrange placements
 in the mayor’s office and the city health department, where Allies would work on a
 neighborhood-based childhood immunization project. Barack activated his network of
 community organizers to connect us with legal aid, advocacy, and teaching opportunities.
 Various Sidley partners wrote checks and helped introduce me to key donors.

 			
 The most exciting part for me was finding the Allies themselves. With help from the
 national organization, we advertised for applicants on college campuses across the
 country while also looking for talent closer to home. My team and I visited community
 colleges and some of the big urban high schools around Chicago. We knocked on doors
 in the Cabrini-Green housing project, went to community meetings, and canvassed programs
 that worked with single mothers. We quizzed everyone we met, from pastors to professors
 to the manager of the neighborhood McDonald’s, asking them to identify the most interesting
 young people they knew. Who were the leaders? Who was ready for something bigger than
 what he or she had? These were the people we wanted to encourage to apply, urging
 them to forget for a minute whatever obstacles normally made such things impossible,
 promising that as an organization we’d do what we could—whether it was supplying a
 bus pass or a stipend for child care—to help cover their needs.

 			
 By fall, we had a cohort of twenty-seven Allies working all over Chicago, holding
 internships everywhere from city hall to a South Side community assistance agency
 to Latino Youth, an alternative high school in Pilsen. The Allies together were an
 eclectic, spirited group, loaded with idealism and aspirations and representing a
 broad swath of backgrounds. Among them we had a former gang member, a Latina woman
 who’d grown up in the southwest part of Chicago and had gone to Harvard, another woman
 in her early twenties who lived in the Robert Taylor Homes and was raising a child
 while also trying to save money for college, and a twenty-six-year-old from Grand
 Boulevard who’d left high school but had kept up his education with library books
 and later gone back to earn his diploma.

 			
 			
 Each Friday, the whole group of Allies gathered at one of our host agency’s offices,
 taking a full day to debrief, connect, and go through a series of professional development
 workshops. I loved these days more than anything. I loved how the room got noisy as
 the Allies piled in, dumping their backpacks in the corner and peeling off layers
 of winter wear as they settled into a circle. I loved helping them sort through their
 issues, whether it was mastering Excel, figuring out how to dress for an office job,
 or finding the courage to voice their ideas in a roomful of better-educated, more
 confident people. I sometimes had to give an Ally less-than-pleasant feedback. If
 I’d heard reports of Allies being late to work or not taking their duties seriously,
 I was stern in letting them know that we expected better. When Allies grew frustrated
 with poorly organized community meetings or problematic clients at their agencies,
 I counseled them to keep perspective, reminding them of their own relative good fortune.

 			
 Above all, though, we celebrated each new bit of learning or progress. And there was
 lots of it. Not all the Allies would go on to work in the nonprofit or public sectors
 and not everyone would manage to overcome the hurdles of coming from a less privileged
 background, but I’ve been amazed over time to see how many of our recruits did, in
 fact, succeed and commit themselves long term to serving a larger public good. Some
 became Public Allies staff themselves; some are now even leaders in government agencies
 and inside national nonprofit organizations. Twenty-five years after its inception,
 Public Allies is still going strong, with chapters in Chicago and two dozen other
 cities and thousands of alumni around the country. To know that I played some small
 part in that, helping to create something that’s endured, is one of the most gratifying
 feelings I’ve had in my professional life.

 			
 			
 I tended to Public Allies with the half-exhausted pride of a new parent. I went to
 sleep each night thinking about what still needed to be done and opened my eyes every
 morning with my mental checklists for the day, the week, and the month ahead already
 made. After graduating our first class of twenty-seven Allies in the spring, we welcomed
 a new set of forty in the fall and continued to grow from there. In hindsight, I think
 of it as the best job I ever had, for how wonderfully on the edge I felt while I was
 doing it and for how even a small victory—whether it was finding a good placement
 for a native Spanish speaker or sorting through someone’s fears about working in an
 unfamiliar neighborhood—had to be thoroughly earned.

 			
 For the first time in my life, really, I felt I was doing something immediately meaningful,
 directly impacting the lives of others while also staying connected to both my city
 and my culture. It gave me a better understanding, too, of how Barack had felt when
 he’d worked as an organizer or on Project VOTE!, caught up in the all-consuming primacy
 of an uphill battle—the only kind of battle Barack loved, the kind he would always
 love—knowing how it can drain you while at the same time giving you everything you’ll
 ever need.

 			

 			

 			
 While I was focused on Public Allies, Barack had settled into what was—by his standard,
 anyway—a period of relative tameness and predictability. He was teaching a class on
 racism and the law at the University of Chicago Law School and working by day at his
 law firm, mostly on cases involving voting rights and employment discrimination. He
 still sometimes ran community-organizing workshops as well, leading a couple of Friday
 sessions with my cohort at Public Allies. Outwardly, it seemed like a perfect existence
 for an intellectual, civic-minded guy in his thirties who’d flatly turned down any
 number of more lucrative and prestigious options in favor of his principles. He’d
 done it, as far as I was concerned. He’d found a noble balance. He was a lawyer, a
 teacher, and also an organizer. And he was soon to be a published author, too.

 			
 			
 After returning from Bali, Barack had spent more than a year writing a second draft
 of his book during the hours he wasn’t at one of his jobs. He worked late at night
 in a small room we’d converted to a study at the rear of our apartment—a crowded,
 book-strewn bunker I referred to lovingly as the Hole. I’d sometimes go in, stepping
 over his piles of paper to sit on the ottoman in front of his chair while he worked,
 trying to lasso him with a joke and a smile, to tease him back from whatever far-off
 fields he’d been galloping through. He was good-humored about my intrusions, but only
 if I didn’t stay too long.

 			
 Barack, I’ve come to understand, is the sort of person who needs a hole, a closed-off
 little warren where he can read and write undisturbed. It’s like a hatch that opens
 directly onto the spacious skies of his brain. Time spent there seems to fuel him.
 In deference to this, we’ve managed to create some version of a hole inside every
 home we’ve ever lived in—any quiet corner or alcove will do. To this day, when we
 arrive at a rental house in Hawaii or on Martha’s Vineyard, Barack goes off looking
 for an empty room that can serve as the vacation hole. There, he can flip between
 the six or seven books he’s reading simultaneously and toss his newspapers on the
 floor. For him, the Hole is a kind of sacred high place, where insights are birthed
 and clarity comes to visit. For me, it’s an off-putting and disorderly mess. One requirement
 has always been that the Hole, wherever it is, have a door so that I can shut it.
 For obvious reasons.

 			
 Dreams from My Father was published, finally, in the summer of 1995. It got good reviews yet sold only
 modestly, but that was okay. The important thing was that Barack had managed to process
 his life story, snapping together the disparate pieces of his Afro-Kansan-Indonesian-Hawaiian-Chicagoan
 identity, writing himself into a sort of wholeness this way. I was proud of him. Through
 the narrative, he’d made a kind of literary peace with his phantom father. The work
 to get there had been one-sided, of course, with Barack alone trying to fill every
 gap and understand every mystery the senior Obama had ever created. But this was also
 in keeping with how he’d always done it anyway. Since the time he was a boy, I realized,
 he’d tried to carry everything all on his own.

 			

 			

 			
 			
 With the book finished, there was new space in his life, and—also in keeping with
 who he’d always been—Barack felt compelled to fill it immediately. On the personal
 side, he’d been coping with difficult news: His mother, Ann, had been diagnosed with
 ovarian cancer and had moved from Jakarta back to Honolulu for treatment. As far as
 we knew, she was getting good medical care, and the chemotherapy seemed to be working.
 Both Maya and Toot were helping look after her in Hawaii, and Barack checked in often.
 But her diagnosis had come late, after the cancer had advanced, and it was difficult
 to know what would happen. I knew this weighed heavily on Barack’s mind.

 			
 In Chicago, meanwhile, the political chatter was starting to kick up again. Mayor
 Daley had been elected to a third term in the spring of 1995, and now everyone was
 gearing up for the 1996 election, in which Illinois would select a new U.S. senator
 and President Clinton would make his bid for a second term. More scandalously, we
 had a sitting U.S. congressman under investigation for sex crimes, leaving an opening
 for a new Democratic contender in the state’s Second District, which included much
 of Chicago’s South Side. A popular state senator named Alice Palmer, who represented
 Hyde Park and South Shore and whom Barack had gotten to know while working on Project
 VOTE!, had begun saying privately that she intended to run for it. Which, in turn,
 would leave her state senate seat vacant, opening up the possibility that Barack could
 run for it.

 			
 Was he interested? Would he run?

 			
 I couldn’t have known it then, but these questions would come to dominate the next
 decade of our lives, pulsing like a drumbeat behind almost everything we did. Would he? Could he? Was he? Should he? But ahead of these always came another question, posed by Barack himself, preliminary
 and supposedly preemptive when it came to running for office of any sort. The first
 time he asked it was on the day he’d let me know about Alice Palmer and her open seat
 and this notion he had that maybe he could be not just a lawyer/professor/organizer/author
 but all those things plus a state legislator as well: “What do you think about it,
 Miche?”

 			
 For me, the answer was never actually all that tough to come up with. I didn’t think
 it was a great idea for Barack to run for office. My specific reasoning might have
 varied slightly each time the question came back around, but my larger stance would
 hold, like a sequoia rooted in the ground, though clearly you can see that it stopped
 absolutely nothing.

 			
 			
 In the case of the Illinois senate in 1996, my reasoning went like this: I didn’t
 much appreciate politicians and therefore didn’t relish the idea of my husband becoming
 one. Most of what I knew about state politics came from what I read in the newspaper,
 and none of it seemed especially good or productive. My friendship with Santita Jackson
 had given me a sense that politicians were often required to be away from home. In
 general, I thought of lawmakers almost like armored tortoises, leather-skinned, slow
 moving, thick with self-interest. Barack was too earnest, too full of valiant plans,
 in my opinion, to abide by the hardscrabble, drag-it-out rancor that went on inside
 the domed capitol downstate in Springfield.

 			
 In my heart, I just believed there were better ways for a good person to have an impact.
 Quite honestly, I thought he’d get eaten alive.

 			
 Already, however, there was a counterargument brewing in the recesses of my own conscience.
 If Barack believed he could do something in politics, who was I to get in his way?
 Who was I to stomp on the idea before he’d even tried it? After all, he was the lone
 person who had waved me forward when I wanted to leave my law career, who’d had his
 concerns about my going to city hall but supported me nonetheless, and who right now
 was working multiple jobs, partly to compensate for the pay cut I’d taken to become
 a full-time do-gooder at Public Allies. In our six years together, he hadn’t once
 doubted my instincts or my capabilities. The refrain had always been the same: Don’t worry. You can do this. We’ll figure it out.

 			
 And so I gave my approval to his first run for office, larding it with a bit of wifely
 caution. “I think you’ll be frustrated,” I warned. “If you end up getting elected,
 you’re gonna go down there and nothing will get accomplished, no matter how hard you
 try. It’ll drive you crazy.”

 			
 “Maybe,” Barack said, with a bemused shrug. “But maybe I can do some good. Who knows?”

 			
 “That’s right,” I said, shrugging back. It wasn’t my job to interfere with his optimism.
 “Who knows?”

 			

 			

 			
 			
 This won’t be news to anyone, but my husband did become a politician. He was a good
 person who wanted to have an impact in the world, and despite my skepticism he decided
 this was the best way to go about it. Such is the nature of his faith.

 			
 Barack was elected to the Illinois senate in November 1996 and sworn in two months
 later, at the start of the following year. To my surprise, I’d enjoyed watching the
 campaign unfold. I’d helped collect signatures to put him on the ballot, knocking
 on doors in my old neighborhood on Saturdays, listening to what residents had to say
 about the state and its government, all the things they thought needed fixing. For
 me, it was reminiscent of the weekends I’d spent as a child trailing my dad as he
 climbed up all those porch steps, going about his duties as a precinct captain. Beyond
 this, I wasn’t much needed, and that suited me perfectly. I could treat campaigning
 like a hobby, picking it up when it was convenient, having some fun with it, and then
 getting back to my own work.

 			
 Barack’s mother had passed away in Honolulu shortly after he announced his candidacy.
 Her decline had been so swift that he hadn’t made it there to say good-bye. This crushed
 him. It was Ann Dunham who’d introduced him to the richness of literature and the
 power of a well-reasoned argument. Without her, he wouldn’t have felt the monsoon
 downpours in Jakarta or seen the water temples of Bali. He might never have learned
 to appreciate how easy and thrilling it was to jump from one continent to another,
 or how to embrace the unfamiliar. She was an explorer, an intrepid follower of her
 own heart. I saw her spirit in Barack in big and small ways. The pain of losing her
 sat lodged like a blade in both of us, right alongside the blade that had been embedded
 when we’d lost my dad.

 			
 Now that it was winter and the legislature was in session, we were separated for a
 good part of every week. Barack drove four hours to Springfield on Monday nights and
 checked into a cheap hotel where a lot of the other legislators stayed, usually returning
 late on Thursday. He had a small office in the statehouse and a part-time staffer
 in Chicago. He’d scaled back his work at the law firm but as a way of keeping pace
 with our debts, he’d added more courses to his teaching load at the law school, scheduling
 classes for days he wasn’t in Springfield and teaching more when the senate wasn’t
 in session. We spoke on the phone every night he was downstate, comparing notes and
 swapping tales about our respective days. On Fridays, back in Chicago, we had a standing
 date night, usually meeting downtown at a restaurant called Zinfandel after we’d both
 finished up work.

 			
 			
 I remember these nights with a deep fondness now, for the low, warm lights of the
 restaurant and how it had become predictable that with my devotion to punctuality
 I’d always be the first to show up. I’d wait for Barack, and because it was the end
 of the workweek, and because I was accustomed to it at this point, it didn’t bother
 me that he was late. I knew he’d get there eventually and that my heart would leap
 as it always did, seeing him walk through the door and hand his winter coat off to
 the hostess before threading his way through the tables, grinning when his eyes finally
 landed on mine. He’d kiss me and then take off his suit jacket, draping it on the
 back of his chair before sitting down. My husband. The routine settled me. We ordered the same thing pretty much every Friday—pot roast,
 Brussels sprouts, and mashed potatoes—and when it came, we ate every bite.

 			
 This was a golden time for us, for the balance of our marriage, him with his purpose
 and me with mine. During a single, early week of senate business in Springfield, Barack
 had introduced seventeen new bills—possibly a record, and at the very least a measure
 of his eagerness to get something done. Some would ultimately pass, but most would
 get quickly picked off in the Republican-controlled chamber, downed by partisanship
 and a cynicism passed off as practicality among his new colleagues. I saw in those
 early months how, just as I’d predicted, politics would be a fight, and the fight
 would be wearying, involving standoffs and betrayals, dirty-deal makers and compromises
 that sometimes felt painful. But I saw, too, that Barack’s own forecast had been correct
 as well. He was strangely suited to the tussle of lawmaking, calm inside the maelstrom,
 accustomed to being an outsider, taking defeats in his easy Hawaiian stride. He stayed
 hopeful, insistently so, convinced that some part of his vision would someday, somehow,
 manage to prevail. He was getting battered already, but it wasn’t bothering him. It
 did seem he was built for this. He’d get dinged up and stay shiny, like an old copper
 pot.

 			
 			
 I, too, was in the midst of a transition. I’d taken a new job, surprising myself somewhat
 by deciding to leave Public Allies, the organization I’d put together and grown with
 such care. For three years, I’d given myself to it with zeal, taking responsibility
 for the largest and the smallest of operational tasks, right down to restocking paper
 in the photocopier. With Public Allies thriving, and its longevity all but assured
 thanks to multiyear federal grants and foundation support, I felt that I could now
 step away in good faith. And it just so happened that in the fall of 1996 a new opportunity
 had cropped up almost out of nowhere. Art Sussman, the lawyer at the University of
 Chicago who’d met with me a few years earlier, called to let me know about a position
 that had just been created there.

 			
 The school was looking for an associate dean to focus on community relations, committing
 at long last to do a better job of integrating with the city, and most especially
 the South Side neighborhood that surrounded it, including through the creation of
 a community service program to connect students to volunteer opportunities in the
 neighborhood. Like the position at Public Allies, this new job spoke to a reality
 I’d lived personally. As I’d told Art years earlier, the University of Chicago had
 always felt less attainable and less interested in me than the fancy East Coast schools
 I’d ultimately attended, a place with its back turned to the neighborhood. The chance
 to try to lower those walls, to get more students involved with the city and more
 city residents with the university, was one I found inspiring.

 			
 All inspiration aside, there were underlying reasons for making the transition. The
 university offered the kind of institutional stability that a still-newish nonprofit
 could not. My pay was better, my hours would be more reasonable, and there were other
 people designated to keep paper in the copier and fix the laser printer when it broke.
 I was thirty-two years old now and starting to think more about what kind of load
 I wanted to carry. On our date nights at Zinfandel, Barack and I often continued a
 conversation we’d been having in one form or another for years—about impact, about
 how and where each one of us could make a difference, how best to apportion our time
 and energy.

 			
 			
 For me, some of the old questions about who I was and what I wanted to be in life
 were starting to drift in again, fixing themselves at the forefront of my mind. I’d
 taken the new job in part to create a little more room in our life, and also because
 the health-care benefits were better than anything I’d ever had. And this would end
 up being important. As Barack and I sat holding hands across the table in the candle
 glow of another Friday night at Zinfandel, with the pot roast polished off and dessert
 on its way, there was one big wrinkle in our happiness. We were trying to get pregnant
 and it wasn’t going well.

 			

 			

 			
 It turns out that even two committed go-getters with a deep love and a robust work
 ethic can’t will themselves into being pregnant. Fertility is not something you conquer.
 Rather maddeningly, there’s no straight line between effort and reward. For me and
 Barack, this was as surprising as it was disappointing. No matter how hard we tried,
 we couldn’t seem to come up with a pregnancy. For a while, I told myself it was simply
 an issue of access, the result of Barack’s comings and goings from Springfield. Our
 attempts at procreation took place not in service of important monthly hormonal markers
 but rather in concert with the Illinois legislative schedule. This, I figured, was
 one thing we could try to fix.

 			
 But our adjustments didn’t work, even with Barack flooring it up the interstate after
 a late vote so that he could hit my ovulation window and even after the senate went
 into its summer recess and he was home and available full-time. After many years of
 taking careful precautions to avoid pregnancy, I was now singularly dedicated to the
 opposite endeavor. I treated it like a mission. We had one pregnancy test come back
 positive, which caused us both to forget every worry and swoon with joy, but a couple
 of weeks later I had a miscarriage, which left me physically uncomfortable and cratered
 any optimism we’d felt. Seeing women and their children walking happily along a street,
 I’d feel a pang of longing followed by a bruising wallop of inadequacy. The only comfort
 was that Barack and I were living only about a block from Craig and his wife, who
 now had two beautiful children, Leslie and Avery. I found solace in dropping by to
 play and read stories with them.

 			
 			
 If I were to start a file on things nobody tells you about until you’re right in the
 thick of them, I might begin with miscarriages. A miscarriage is lonely, painful,
 and demoralizing almost on a cellular level. When you have one, you will likely mistake
 it for a personal failure, which it is not. Or a tragedy, which, regardless of how
 utterly devastating it feels in the moment, it also is not. What nobody tells you
 is that miscarriage happens all the time, to more women than you’d ever guess, given
 the relative silence around it. I learned this only after I mentioned that I’d miscarried
 to a couple of friends, who responded by heaping me with love and support and also
 their own miscarriage stories. It didn’t take away the pain, but in unburying their
 own struggles, they steadied me during mine, helping me see that what I’d been through
 was no more than a normal biological hiccup, a fertilized egg that, for what was probably
 a very good reason, had needed to bail out.

 			
 One of these friends also steered me toward a fertility doctor whom she and her husband
 had used. Barack and I went in for exams, and when we later sat down with the doctor,
 he told us there was no discernible issue with either of us. The mystery of why we
 weren’t getting pregnant would remain just that. He suggested that I try taking Clomid,
 a drug meant to stimulate egg production, for a couple of months. When that didn’t
 work, he recommended we move to in vitro fertilization. We were inordinately lucky
 that my university health insurance would cover most of the bill.

 			
 It felt like having a high-stakes lottery ticket, only with science involved. By the
 time the preliminary medical work was finished, rather unfortunately, the state legislature
 had returned to its fall session, swallowing up my sweet, attentive husband and leaving
 me largely on my own to manipulate my reproductive system into peak efficiency. This
 would involve giving myself a regimen of daily shots over the course of several weeks.
 The plan was I’d administer first one drug to suppress my ovaries and then later a
 new drug to stimulate them, the idea being that they’d then produce a cascade of viable
 eggs.

 			
 All the work and uncertainty involved made me anxious, but I wanted a baby. It was
 a need that had been there forever. As a girl, when I’d grown tired of kissing the
 vinyl skin of my baby dolls, I’d begged my mother to have another baby, a real one,
 just for me. I promised I’d do all the work. When she wouldn’t go along with the plan,
 I’d hunted through her underwear drawer, searching for her birth control pills, figuring
 that if I confiscated them, maybe it would yield some results. It didn’t, obviously,
 but the point is I’d been waiting a long time for this. I wanted a family and Barack
 wanted a family, too, and now here I was alone in the bathroom of our apartment, trying,
 in the name of all that want, to screw up the courage to plunge a syringe into my
 thigh.

 			
 			
 It was maybe then that I felt a first flicker of resentment involving politics and
 Barack’s unshakable commitment to the work. Or maybe I was just feeling the acute
 burden of being female. Either way, he was gone and I was here, carrying the responsibility.
 I sensed already that the sacrifices would be more mine than his. In the weeks to
 come, he’d go about his regular business while I went in for daily ultrasounds to
 monitor my eggs. He wouldn’t have his blood drawn. He wouldn’t have to cancel any
 meetings to have a cervix inspection. He was doting and invested, my husband, doing
 what he could do. He read all the IVF literature and would talk to me all night about
 it, but his only actual duty was to show up at the doctor’s office and provide some
 sperm. And then, if he chose, he could go have a martini afterward. None of this was
 his fault, but it wasn’t equal, either, and for any woman who lives by the mantra
 that equality is important, this can be a little confusing. It was me who’d alter
 everything, putting my passions and career dreams on hold, to fulfill this piece of
 our dream. I found myself in a small moment of reckoning. Did I want it? Yes, I wanted
 it so much. And with this, I hoisted the needle and sank it into my flesh.

 			

 			

 			
 About eight weeks later, I heard a sound that erased all traces of resentment: a swishing,
 watery heartbeat picked up on ultrasound, emanating from the warm cave of my body.
 We were pregnant. It was for real. Suddenly the responsibility and relative sacrifice
 meant something completely different, like a landscape taking on new colors, or all
 the furniture in a house being rearranged so that now everything appeared perfectly
 in place. I walked around with a secret inside me. This was my privilege, the gift
 of being female. I felt bright with the promise of what I carried.

 			
 			
 I would feel this way right through, even as first-trimester fatigue left me drained,
 as my job stayed busy and Barack continued making his weekly treks to the state capital.
 We had our outward lives, but now there was something inward happening, a baby growing,
 a tiny girl. (Because Barack’s a fact guy and I’m a planner, finding out her gender
 was obligatory.) We couldn’t see her, but she was there, gaining in size and spirit
 as fall became winter and then became spring. That thing I’d felt—my envy for Barack’s
 separateness from the process—had now utterly reversed itself. He was on the outside,
 while I got to live the process. I was the process, indivisible from this small, burgeoning life that was now throwing elbows
 and poking my bladder with her heel. I was never alone, never lonely. She was there,
 always, while I was driving to work, or chopping vegetables for a salad, or lying
 in bed at night, poring over the pages of What to Expect When You’re Expecting for the nine hundredth time.

 			
 Summers in Chicago are special to me. I love how the sky stays light right into evening,
 how Lake Michigan gets busy with sailboats and the heat ratchets up to the point that
 it’s almost impossible to recall the struggles of winter. I love how in summer the
 business of politics slowly starts to go quiet and life tilts more toward fun.

 			
 Though really we’d had no control over anything, somehow in the end it felt as if
 we’d timed it all perfectly. Very early in the morning on July 4, 1998, I felt the
 first twinges of labor. Barack and I checked into the University of Chicago hospital,
 bringing both Maya—who’d flown in from Hawaii to be there the week I was due—and my
 mom for support. It was still hours before the barbecue coals would start to blaze
 across the city and people would spread their blankets on the grass along the lakeshore,
 waving flags and waiting for the spectacle of the city fireworks to bloom over the
 water. We’d miss all of it that year anyway, lost in a whole new blaze and bloom.
 We were thinking not about country but about family as Malia Ann Obama, one of the
 two most perfect babies ever to be born to anyone, anywhere, dropped into our world.

 		

 	

 		
 		

 			
 			
 14

 			

 			
 Motherhood became my motivator. It dictated my movements, my decisions, the rhythm
 of every day. It took no time, no thought at all, for me to be fully consumed by my
 new role as a mother. I’m a detail-oriented person, and a baby is nothing if not a
 reservoir of details. Barack and I studied little Malia, taking in the mystery of
 her rosebud lips, her dark fuzzy head and unfocused gaze, the herky-jerky way she
 moved her tiny limbs. We bathed and swaddled her and kept her pressed to our chests.
 We tracked her eating, her hours of sleep, her every gurgle. We analyzed the contents
 of each soiled diaper as if it might tell us all her secrets.

 			
 She was a tiny person, a person entrusted to us. I was heady with the responsibility
 of it, fully in her thrall. I could lose an hour just watching her breathe. When there’s
 a baby in the house, time stretches and contracts, abiding by none of the regular
 rules. A single day can feel endless, and then suddenly six months have blown right
 past. Barack and I laughed about what parenthood had done to us. If we’d once spent
 the dinner hour parsing the intricacies of the juvenile justice system, comparing
 what I’d learned during my stint at Public Allies with some of the ideas he was trying
 to fit into a reform bill in the legislature, we now, with no less fervor, debated
 whether Malia was too dependent on her pacifier and compared our respective methods
 for getting her to sleep. We were, as most new parents are, obsessive and a little
 boring, and nothing made us happier. We hauled little Malia in her baby carrier with
 us to Zinfandel for our Friday night dates, figuring out how to streamline our order
 so we could be in and out quickly, before she got too restless.

 			
 			
 Several months after Malia was born, I’d returned to work at the University of Chicago.
 I negotiated to come back only half-time, figuring this would be a win-win sort of
 arrangement—that I could now be both career woman and perfect mother, striking the
 Mary Tyler Moore/ Marian Robinson balance I’d always hoped for. We’d found a babysitter,
 Glorina Casabal, a doting, expert caregiver about ten years older than I was. Born
 in the Philippines, she was trained as a nurse and had raised two kids of her own.
 Glorina—“Glo”—was a short, bustling woman with a short, practical haircut and gold
 wire-rimmed glasses who could change a diaper in twelve seconds flat. She had a nurse’s
 hyper-competent, do-anything energy and would become a vital and cherished member
 of our family for the next few years. Her most important quality was that she loved
 my baby passionately.

 			
 What I didn’t realize—and this would also go into my file of things many of us learn
 too late—is that a part-time job, especially when it’s meant to be a scaled-down version
 of your previously full-time job, can be something of a trap. Or at least that’s how
 it played out for me. At work, I was still attending all the meetings I always had
 while also grappling with most of the same responsibilities. The only real difference
 was that I now made half my original salary and was trying to cram everything into
 a twenty-hour week. If a meeting ran late, I’d end up tearing home at breakneck speed
 to fetch Malia so that we could arrive on time (Malia eager and happy, me sweaty and
 hyperventilating) to the afternoon Wiggleworms class at a music studio on the North
 Side. To me, it felt like a sanity-warping double bind. I battled guilt when I had
 to take work calls at home. I battled a different sort of guilt when I sat at my office
 distracted by the idea that Malia might be allergic to peanuts. Part-time work was
 meant to give me more freedom, but mostly it left me feeling as if I were only half
 doing everything, that all the lines in my life had been blurred.

 			
 			
 Meanwhile, it seemed that Barack had hardly missed a stride. A few months after Malia’s
 birth, he’d been reelected to a four-year term in the state senate, winning with 89
 percent of the vote. He was popular and successful, and plate spinner that he was,
 he was also starting to think about bigger things—namely, running for the U.S. Congress,
 hoping to unseat a four-term Democrat named Bobby Rush. Did I think it was a good
 idea for him to run for Congress? No, I did not. It struck me as unlikely that he’d
 win, given that Rush was well-known and Barack was still a virtual nobody. But he
 was a politician now and had traction inside the state Democratic Party. He had advisers
 and supporters, some of whom were urging him to give it a shot. Somebody had conducted
 a preliminary poll that seemed to suggest maybe he could win. And this I know for
 sure about my husband: You don’t dangle an opportunity in front of him, something
 that could give him a wider field of impact, and expect him just to walk away. Because
 he doesn’t. He won’t.

 			

 			

 			
 At the end of 1999, when Malia was almost eighteen months old, we took her to Hawaii
 at Christmastime to visit her great-grandmother Toot, who was now seventy-seven years
 old and living in the same small high-rise apartment she’d been in for decades. It
 was meant to be a family visit—the one time each year Toot could see her grandson
 and great-granddaughter. Winter had once again clapped itself over Chicago, siphoning
 the warmth from the air and the blue from the sky. Feeling antsy both at home and
 at work, we’d booked a modest hotel room near Waikiki Beach and started counting down
 the days. Barack’s teaching duties at the law school had wrapped up for the semester,
 and I’d put in for time off at my job. But then politics got in the way.

 			
 The Illinois senate was hung up in a marathon debate, trying to settle on the provisions
 of a major crime bill. Instead of breaking for the holidays, it went into a special
 session with the aim of pushing through to a vote before Christmas. Barack called
 me from Springfield, saying we’d need to delay our trip by a few days. This wasn’t
 great news, but I understood it was out of his hands. All I cared was that we eventually
 got there. I didn’t want Toot spending Christmas alone, and beyond that Barack and
 I needed the downtime. The trip to Hawaii, I was figuring, would separate both of
 us from our work and give us a chance to simply breathe.

 			
 			
 He was now officially running for Congress, which meant that he rarely switched off.
 He would later give an interview to a local paper, estimating that during the six
 or so months he campaigned for Congress, he spent less than four full days at home
 with me and Malia. This was the painful reality of campaigning. On top of his other
 responsibilities, Barack lived with a ticking clock, one that incessantly reminded
 him of the minutes and hours remaining before the March primary. How he spent each
 of those minutes and hours could, at least in theory, affect the eventual outcome.
 What I was learning, too, was that in the eyes of a campaign operation, any minutes
 or hours a candidate spends privately with family are viewed basically as a waste
 of that valuable time.

 			
 I was enough of a veteran now to try to keep myself largely disengaged from the daily
 ups and downs of the race. I’d given Barack’s decision to run a wan blessing, adopting
 a let’s-just-get-this-out-of-the-way attitude about the whole thing. I thought maybe
 he’d try and fail to get into national politics and that this would then motivate
 him to want to try something entirely different. In an ideal world (my ideal world,
 anyway), Barack would do something like become the head of a foundation, where he
 could have an impact on issues that mattered and also make it home for dinner at night.

 			
 We flew to Hawaii on December 23, after the legislature finally hit pause for the
 holiday, though it still hadn’t managed to find a resolution. But to my relief, we’d
 made it. Waikiki Beach was a revelation for young Malia. She tootled up and down the
 shoreline, kicking at the waves and exhausting herself with joy. We spent a merry,
 uneventful Christmas with Toot in her apartment, opening gifts and marveling at her
 devotion to the five-thousand-piece jigsaw puzzle she had going on a card table. As
 it always had, Oahu’s languid green waters and cheery populace helped unhitch us from
 our everyday concerns, leaving us blissful and caught up in little more than the feeling
 of warm air on our skin and our daughter’s delight at absolutely everything. As the
 headlines kept reminding us, we were fast approaching the dawn of a new millennium.
 And we were in a lovely place to spend the final days of 1999.

 			
 			
 All was going fine until Barack got a call from someone back in Illinois, letting
 him know that the senate was somewhat abruptly going back into session to finish work
 on the crime bill. If he intended to vote, he had something like forty-eight hours
 to get back to Springfield. Another clock was now ticking. With a sinking heart, I
 watched as Barack jumped into action, rebooking our flights to leave the following
 day, pulling the plug on our vacation. We had to go. We had no choice. I suppose I
 could’ve stayed on alone with Malia, but what would be the fun in that? I wasn’t happy
 with the idea of leaving, but I understood, again, this was the way of politics. The
 vote was an important one—the bill included new gun-control measures, which Barack
 had fervently supported—and it had also proven divisive enough that a single absent
 senator could potentially prevent the bill from passing. We were going home.

 			
 But then something unexpected happened. Overnight, Malia spiked a high fever. She’d
 ended the day as an exuberant surf kicker but was now, not even twelve hours later,
 a hot and listless heap of toddler-shaped misery, glassy-eyed and wailing in pain,
 but still too young to tell us anything specific about it. We gave her Tylenol, but
 it didn’t help much. She was tugging at one ear, which made me suspect it was infected.
 The reality of what this meant started to set in. We sat on the bed, watching Malia
 drift into a restless, uncomfortable sleep. We were only a matter of hours now from
 our flight home. I saw the worry deepening on Barack’s face, caught as he was in the
 crosscurrents of his opposing obligations. What we were about to decide went far beyond
 the moment at hand.

 			
 “She can’t fly,” I said, “obviously.”

 			
 “I know.”

 			
 “We have to switch the flights again.”

 			
 “I know.”

 			
 Unspoken was the fact that he could just go. He could walk out the door and catch
 a cab to the airport and still make it to Springfield in time to vote. He could leave
 his sick daughter and fretting wife halfway across the Pacific and go join his colleagues.
 It was an option. But I wasn’t going to martyr myself by suggesting it. I was vulnerable,
 I’ll admit, swimming in the uncertainty of what was going on with Malia. What if the
 fever got worse? What if she needed a hospital? Meanwhile, around the world, there
 were more paranoid people than us readying fallout shelters, hoarding cash and jugs
 of water just in case the worst of the Y2K predictions came true and the power and
 communication grids went on the fritz due to buggy computer networks unable to register
 the new millennium. It wasn’t going to happen, but still. Was he really thinking about
 leaving?

 			
 			
 It turns out he wasn’t. He didn’t. He would never.

 			
 I didn’t listen to the call he made to his legislative aide that day, explaining that
 he’d miss the crime-bill vote. I didn’t care. I was just focused on our girl. And
 as soon as Barack got off that call, he was, too. She was our little human. We owed
 everything to her first.

 			
 In the end, the year 2000 arrived without incident. After a couple of days of rest
 and some antibiotics, what indeed had turned out to be a nasty ear infection for Malia
 cleared up, returning our toddler to her normal bouncy state. Life would go on. It
 always did. On another perfect blue-sky day in Honolulu, we boarded a plane and flew
 home to Chicago, back into the chill of winter and into what for Barack was shaping
 up to be a political disaster.

 			

 			

 			
 The crime bill had failed to pass the state legislature, losing by five votes. For
 me, there was no math to do: Even if Barack had made it back from Hawaii in time,
 his vote almost certainly wouldn’t have changed the outcome. Still, he took a beating
 for his absence. His opponents in the congressional primary pounced on the opportunity
 to depict Barack as some kind of bon vivant lawmaker who’d been on vacation—in Hawaii,
 no less—and hadn’t deigned to come back to vote on something as significant as gun
 control.

 			
 Bobby Rush, the incumbent congressman, had tragically lost a family member to gun
 violence in Chicago only a few months earlier, which cast Barack in an even poorer
 light. Nobody seemed to register that he was from Hawaii, that he’d been visiting
 his widowed grandmother, or that his daughter had fallen ill. All that mattered was
 the vote. The press hammered on it for weeks. The Chicago Tribune’s editorial page criticized the group of senators who hadn’t managed to vote that
 day, calling them “a bunch of gutless sheep.” Barack’s other opponent, a fellow state
 senator named Donne Trotter, took his own shots, telling a reporter that “to use your
 child as an excuse for not going to work also shows poorly on the individual’s character.”

 			
 			
 I wasn’t accustomed to any of this. I wasn’t used to having opponents or seeing my
 family life scrutinized in the news. Never before had I heard my husband’s character
 questioned like that. It hurt to think that a good decision—the right decision, as
 far as I was concerned—seemed to be costing him so much. In a column he wrote for
 our neighborhood’s weekly newspaper, Barack calmly defended his choice to stay with
 me and Malia in Hawaii. “We hear a lot of talk from politicians about the importance
 of family values,” he wrote. “Hopefully, you will understand when your state senator
 tries to live up to those values as best he can.”

 			
 It seemed that with the fickleness of a child’s earache, Barack’s three years of work
 in the state senate had been all but wiped away. He’d led an overhaul of state campaign
 finance laws that ushered in stricter ethics rules for elected officials. He’d fought
 for tax cuts and credits for the working poor and was focused on cutting prescription
 drug costs for senior citizens. He’d earned the trust of legislators from all parts
 of the state, Republican and Democrat alike. But none of the real stuff seemed to
 matter now. The race had devolved into a series of low blows.

 			
 From the start of the campaign, Barack’s opponents and their supporters had been propagating
 unseemly ideas meant to gin up fear and mistrust among African American voters, suggesting
 that Barack was part of an agenda cooked up by the white residents of Hyde Park—read,
 white Jews—to foist their preferred candidate on the South Side. “Barack is viewed
 in part to be the white man in blackface in our community,” Donne Trotter told the
 Chicago Reader. Speaking to the same publication, Bobby Rush said, “He went to Harvard and became
 an educated fool. We’re not impressed with these folks with these eastern elite degrees.”
 He’s not one of us, in other words. Barack wasn’t a real black man, like them—someone
 who spoke like that, looked like that, and read that many books could never be.

 			
 			
 What bothered me most was that Barack exemplified everything parents on the South
 Side often said they wanted for their kids. He was everything people like Bobby Rush
 and Jesse Jackson and so many black leaders had talked about for years: He’d gotten
 an education, and rather than abandoning the African American community, he was now
 trying to serve it. This was a heated election, sure, but Barack was being attacked
 for all the wrong things. I was astonished to see how our leaders treated him only
 as a threat to their power, inciting mistrust by playing on backward, anti-intellectual
 ideas about race and class.

 			
 It made me sick.

 			
 Barack, for his part, took it more in stride than I did, having already seen in Springfield
 how nasty politics could get and how the truth was so often distorted to serve people’s
 political aims. Bruised but unwilling to give up, he continued to campaign through
 the winter, making his weekly trips back and forth to Springfield while trying earnestly
 to beat back the storm, even as donations began to dwindle and more and more endorsements
 went to Bobby Rush. With the clock ticking down to the primary, Malia and I hardly
 saw him at all, though he called us every evening to say good night.

 			
 I was more grateful than ever for those few stolen days we’d had on the beach. I knew
 that in his heart Barack was, too. What never got lost inside all the noise, inside
 all those nights he spent away from us, was that he cared. He took none of it lightly.
 I caught a trace of agony in his voice nearly every time he hung up the phone. It
 was almost as if every day he were forced to cast another vote, between family and
 politics, politics and family.

 			
 In March, Barack lost the Democratic primary in what ended up being a resounding victory
 for Bobby Rush.

 			
 All the while, I just kept hugging our girl.

 			

 			

 			
 			
 And then came our second girl. Natasha Marian Obama was born on June 10, 2001, at
 the University of Chicago Medical Center, after a single round of IVF, a fantastically
 simple pregnancy, and a straightforward delivery, while Malia, now almost three, waited
 at home with my mom. Our new baby was beautiful, a little lamb-child with a full head
 of dark hair and alert brown eyes—the fourth corner to our square. Barack and I were
 over the moon.

 			
 Sasha, we planned to call her. I’d chosen the name because I thought it had a sassy
 ring. A girl named Sasha would brook no fools. Like all parents, I found myself wanting
 so much for our children, praying that nothing would ever hurt them. My hope was that
 they’d grow up to be bright and energetic, optimistic like their father and hard-driving
 like their mom. More than anything, I wanted them to be strong, to have a certain
 steeliness, the kind that would keep them upright and forward moving, no matter what.
 I didn’t know a thing about what was coming our way, how our family’s life would unfold—whether
 everything would go well or everything would go poorly, or whether, like most people,
 we’d get a solid mix of both. My job was just to make sure they were ready for it.

 			
 My stint at the university had left me feeling worn out, putting me in a far-from-perfect
 juggle while also straining our finances with the expense of child care. After Sasha
 was born, I debated whether I even wanted to return to my job at all, thinking that
 maybe our family would be better served if I stayed home full-time. Glo, our beloved
 babysitter, had been offered a higher-paying nursing job and had reluctantly decided
 she needed to move on. I couldn’t blame her, of course, but losing Glo rearranged
 everything in my working mother’s heart. Her investment in my family had allowed me
 to maintain my investment in my job. She loved our kids as if they were her own. I’d
 wept and wept the night she gave her notice, knowing how hard it would be for us to
 balance without her. I knew how fortunate we were to have the resources to hire her
 in the first place. But now that she was gone, it felt like losing an arm.

 			
 I loved being with my little daughters. I recognized the value of every minute and
 hour put in at home, especially with Barack’s schedule being so irregular. I thought
 once again of my mother’s decision to stay home with me and Craig. Surely, I was guilty
 of romanticizing her life—imagining it had actually been fun for her to Pine-Sol the
 windowsills and make all our clothes—but compared with the way I’d been living, it
 seemed quaint and manageable, and possibly worth trying. I liked the idea of being
 in charge of one thing rather than two, of not having my brain scrambled by the competing
 narratives of home and work. And it did seem that we could swing it financially. Barack
 had moved from an adjunct position to a senior lecturer at the law school, which gave
 us a tuition break at the university’s Lab School, where Malia was soon to start preschool.

 			
 			
 But then came a call from Susan Sher, my former mentor and colleague at city hall
 who was now general counsel and a vice president at the University of Chicago Medical
 Center, where we’d just had Sasha. The center had a brand-new president whom everyone
 was raving about, and one of his top priorities was improving community outreach.
 He was looking to hire an executive director for community affairs, a job that seemed
 almost custom-made for me. Was I interested in interviewing?

 			
 I debated whether to even send in my résumé. It sounded like a great opportunity,
 but I’d just basically talked myself into the idea that I was—that we all were—better
 off with my staying home. In any event, this was not a moment of high glamour for
 me, not a time I could really imagine blow-drying my hair and putting on a business
 suit. I was up several times a night to nurse Sasha, which put me behind on sleep
 and therefore sanity. Even as I was still rather fanatically devoted to neatness,
 I was losing the battle. Our condo was strewn with baby toys, toddler books, and packages
 of diaper wipes. Any trip outside the house involved a giant stroller and an unfashionable
 diaper bag full of the essentials: a Ziploc of Cheerios, a few everyday toys, and
 an extra change of clothes—for everyone.

 			
 But motherhood had also brought with it a set of wonderful friendships. I’d managed
 to connect with a group of professional women and form a kind of chatty, hands-on
 social cluster. Most of us were deep into our thirties and working in all sorts of
 careers, from banking and government to nonprofits. Many of us were having children
 at the same time. The more children we had, the tighter we grew. We saw one another
 nearly every weekend. We looked after each other’s babies, went on group outings to
 the zoo, and bought bulk tickets for Disney on Ice. Sometimes on a Saturday afternoon,
 we just set the whole pack of kids loose in somebody’s playroom and cracked open a
 bottle of wine.

 			
 			
 Each one of these women was educated, ambitious, dedicated to her kids, and generally
 as bewildered as I was about how to put it all together. When it came to working and
 parenting, we were doing it every sort of way. Some of us worked full-time, some part-time,
 some stayed at home with their kids. Some allowed their toddlers to eat hot dogs and
 corn chips; others served whole-grain everything. A few had super-involved husbands;
 others had husbands like mine, who were oversubscribed and away a lot. Some of my
 friends were incredibly happy; others were trying to make changes, to attempt a different
 sort of balance. Most of us lived in a state of constant calibration, tweaking one
 area of life in hopes of bringing more steadiness to another.

 			
 Our afternoons together taught me that there was no formula for motherhood. No single
 approach could be deemed right or wrong. This was useful to see. Regardless of who
 was living which way and why, every small child in that playroom was cherished and
 growing just fine. I felt it every time we gathered, the collective force of all these
 women trying to do right by their kids: In the end, no matter what, I knew we’d help
 one another out and we’d all be okay.

 			
 After talking it through with both Barack and my friends, I decided to interview for
 the university hospital job, to at least see what it was about. My feeling was I’d
 be perfect for the job. I knew I had the right skills and plenty of passion. But if
 I were to take it, I’d also need to operate from a position of strength, on terms
 that worked for my family. I could nail it, I thought, if I wasn’t overburdened with
 superfluous meetings and could be given the leeway to manage my own time, working
 from home when I needed to, dashing out of the office for day-care pickup or a pediatrician’s
 visit when necessary.

 			
 Also, I didn’t want to work part-time anymore. I was done with that. I wanted a full-time
 job, with a competitive salary to match so that we could better afford child care
 and housekeeping help—so that I could lay off the Pine-Sol and spend my free time
 playing with the girls. In the meantime, I wasn’t going to try to hide the messiness
 of my existence, from the breast-feeding baby and the three-year-old in preschool
 to the fact that with my husband’s topsy-turvy political schedule I was in charge
 of more or less every aspect of life at home.

 			
 			
 Somewhat brazenly, I suppose, I laid all this out in my interview with Michael Riordan,
 the hospital’s new president. I even brought three-month-old Sasha along with me,
 too. I can’t remember the circumstances exactly, whether I couldn’t find a babysitter
 that day or whether I’d even bothered to try. Sasha was little, though, and still
 needed a lot from me. She was a fact of my life—a cute, burbling, impossible-to-ignore
 fact—and something compelled me almost literally to put her on the table for this
 discussion. Here is me, I was saying, and here also is my baby.

 			
 It seemed a miracle that my would-be boss appeared to get it. If he had any reservations
 listening to me explain how flextime was a necessity while I bounced Sasha on my lap,
 hoping all the while that her diaper wouldn’t leak, he didn’t express them. I walked
 out of the interview feeling pleased and fairly certain I’d be offered the job. But
 no matter how it panned out, I knew I’d at least done something good for myself in
 speaking up about my needs. There was power, I felt, in just saying it out loud. With
 a clear mind and a baby who was starting to fuss, I rushed us both back home.

 			

 			

 			
 This was the new math in our family: We had two kids, three jobs, two cars, one condo,
 and what felt like no free time. I accepted the new position at the hospital; Barack
 continued teaching and legislating. We both served on the boards of several nonprofits,
 and as much as he’d been stung by his defeat in the congressional primary, Barack
 still had ideas about trying for a higher office. George W. Bush was now president.
 As a country, we’d endured the shock and tragedy of the terror attacks of 9/11. There
 was a war going on in Afghanistan, a new color-coded threat advisory system being
 used in the United States, and Osama bin Laden was apparently hiding somewhere in
 a cave. As always, Barack was absorbing every bit of news carefully, going about his
 regular business while quietly developing his own thoughts about it all.

 			
 			
 I don’t recall exactly when it was that he first raised the possibility of running
 for a seat in the U.S. Senate. The idea was still nascent and an actual decision many
 months away, but clearly it was taking hold in Barack’s mind. What I do remember is
 my response, which was just to look at him incredulously, as if to say, Don’t you think we’re busy enough?

 			
 My distaste for politics was only intensifying, less because of what went on in either
 Springfield or D.C. and more because five years into his tenure as state senator Barack’s
 overloaded schedule was starting to really grate on me. As Sasha and Malia grew, I
 found that the pace only quickened and the to-do lists only got longer, leaving me
 operating in what felt like a never-ending state of overdrive. Barack and I did all
 we could to keep the girls’ lives calm and manageable. We had a new babysitter helping
 out at home. Malia was happy at her University of Chicago Laboratory School, making
 friends and loading up her own little calendar with birthday parties and swim classes
 on weekends. Sasha was now about a year old, wobbling on two feet and beginning to
 say words and crack us up with her megawatt smiles. She was madly inquisitive and
 utterly bent on keeping up with Malia and her four-year-old buddies. My hospital job
 was going well, though the best way to stay on top of it, I was discovering, was to
 hoist myself from bed at 5:00 a.m. and put in a couple of hours on the computer before
 anyone else woke up.

 			
 This left me a little ragged in the evenings and sometimes put me in direct conflict
 with my night-owl husband, who turned up on Thursday nights from Springfield relatively
 chipper and wanting to dive headfirst into family life, making up for all the time
 he’d lost. But time was now officially an issue for us. If Barack’s disregard for
 punctuality had once been something I’d gently teased him about, it was now a straight-up
 aggravation. I knew that Thursdays made him happy. I’d hear his excitement when he
 called to report that he was done with work and finally headed home. I understood
 it was nothing but good intentions that would lead him to say “I’m on my way!” or
 “Almost home!” And for a while, I believed those words. I’d give the girls their nightly
 bath but delay bedtime so that they could wait up to give their dad a hug. Or I’d
 feed them dinner and put them to bed but hold off on eating myself, lighting a few
 candles and looking forward to sharing a meal with Barack.

 			
 			
 And then I’d wait. I’d wait so long that Sasha’s and Malia’s eyelids would start to
 droop and I’d have to carry them to bed. Or I’d wait alone, hungry, and increasingly
 bitter as my own eyes got heavy and candle wax pooled on the table. On my way, I was learning, was the product of Barack’s eternal optimism, an indication of his
 eagerness to be home that did nothing to signify when he would actually arrive. Almost home was not a geo-locator but rather a state of mind. Sometimes he was on his way but
 needed to stop in to have one last forty-five-minute conversation with a colleague
 before he got into the car. Other times, he was almost home but forgot to mention
 that he was first going to fit in a quick workout at the gym.

 			
 In our life before children, such frustrations might have seemed petty, but as a working
 full-time mother with a half-time spouse and a predawn wake-up time, I felt my patience
 slipping away until finally, at some point, it just fell off a cliff. When Barack
 made it home, he’d either find me raging or unavailable, having flipped off every
 light in the house and gone sullenly to sleep.

 			

 			

 			
 We live by the paradigms we know. In Barack’s childhood, his father disappeared and
 his mother came and went. She was devoted to him but never tethered to him, and as
 far as he was concerned, there was nothing wrong in this approach. He’d had hills,
 beaches, and his own mind to keep him company. Independence mattered in Barack’s world.
 It always had and always would. I, meanwhile, had been raised inside the tight weave
 of my own family, in our boxed-in apartment, in our boxed-in South Side neighborhood,
 with my grandparents and aunts and uncles all around, everyone jammed at one table
 for our regular Sunday night meals. After thirteen years in love, we needed to think
 through what this meant.

 			
 When it came down to it, I felt vulnerable when he was away. Not because he wasn’t
 fully devoted to our marriage—this is and has always been a meaningful certainty in
 my life—but because having been brought up in a family where everyone always showed
 up, I could be extra let down when someone didn’t show. I was prone to loneliness
 and now also felt fierce about sticking up for the girls’ needs, too. We wanted him
 close. We missed him when he was gone. I worried that he didn’t understand what that
 felt like for us. I feared that the path he’d chosen for himself—and still seemed
 so clearly committed to pursuing—would end up steamrolling our every need. When he’d
 first approached me about running for state senate years earlier, there had been only
 two of us to think about. I had no conception of what saying yes to politics might
 mean for us later, once we’d added two children to the mix. But I now knew enough
 to understand that politics was never especially kind to families. I’d had a glimpse
 of it back in high school, through my friendship with Santita Jackson, and had seen
 it again when Barack’s political opponents had exploited his decision to stay with
 Malia in Hawaii when she was sick.

 			
 			
 Sometimes, watching the news or reading the paper, I found myself staring at images
 of the people who’d given themselves over to political life—the Clintons, the Gores,
 the Bushes, old photos of the Kennedys—and wondering what the backstories were. Was
 everyone normal? Happy? Were those smiles real?

 			
 At home, our frustrations began to rear up often and intensely. Barack and I loved
 each other deeply, but it was as if at the center of our relationship there were suddenly
 a knot we couldn’t loosen. I was thirty-eight years old and had seen other marriages
 come undone in a way that made me feel protective of ours. I’d had close friends go
 through devastating breakups, brought on by small problems left unattended or lapses
 in communication that led eventually to irreparable rifts. A couple of years earlier,
 my brother, Craig, had moved temporarily back into the upstairs apartment we’d grown
 up in, living above our mother after his own marriage had slowly and painfully fallen
 apart.

 			
 Barack was reluctant at first to try couples counseling. He was accustomed to throwing
 his mind at complicated problems and reasoning them out on his own. Sitting down in
 front of a stranger struck him as uncomfortable, if not a tad dramatic. Couldn’t he
 just run over to Borders and buy some relationship books? Weren’t there discussions
 we could have on our own? But I wanted to really talk, and to really listen, and not
 to do it late at night or during hours we could be together with the girls. The few
 people I knew who’d tried couples counseling and were open enough to talk about it
 said that it had done them some good. And so I booked us an appointment with a downtown
 psychologist who came recommended by a friend, and Barack and I went to see him a
 handful of times.

 			
 			
 Our counselor—Dr. Woodchurch, let’s call him—was a soft-spoken white man who’d gone
 to good universities and always wore khakis. My assumption was that he would hear
 what Barack and I had to say and then instantly validate all my grievances. Because
 every last one of those grievances was, as I saw it, absolutely valid. I’m going to
 guess that Barack might have felt the same way about his own grievances.

 			
 This turned out to be the big revelation for me about counseling: No validating went
 on. No sides were taken. When it came to our disagreements, Dr. Woodchurch would never
 be the deciding vote. Instead, he was an empathic and patient listener, coaxing each
 of us through the maze of our feelings, separating out our weapons from our wounds.
 He cautioned us when we got too lawyerly and posited careful questions intended to
 get us to think hard about why we felt the way we felt. Slowly, over hours of talking,
 the knot began to loosen. Each time Barack and I left his office, we felt a bit more
 connected.

 			
 I began to see that there were ways I could be happier and that they didn’t necessarily
 need to come from Barack’s quitting politics in order to take some nine-to-six foundation
 job. (If anything, our counseling sessions had shown me that this was an unrealistic
 expectation.) I began to see how I’d been stoking the most negative parts of myself,
 caught up in the notion that everything was unfair and then assiduously, like a Harvard-trained
 lawyer, collecting evidence to feed that hypothesis. I now tried out a new hypothesis:
 It was possible that I was more in charge of my happiness than I was allowing myself
 to be. I was too busy resenting Barack for managing to fit workouts into his schedule,
 for example, to even begin figuring out how to exercise regularly myself. I spent
 so much energy stewing over whether or not he’d make it home for dinner that dinners,
 with or without him, were no longer fun.

 			
 			
 This was my pivot point, my moment of self-arrest. Like a climber about to slip off
 an icy peak, I drove my ax into the ground. That isn’t to say that Barack didn’t make
 his own adjustments—counseling helped him to see the gaps in how we communicated,
 and he worked to be better at it—but I made mine, and they helped me, which then helped
 us. For starters, I recommitted myself to being healthy. Barack and I belonged to
 the same gym, run by a jovial and motivating athletic trainer named Cornell McClellan.
 I’d worked out with Cornell for a couple of years, but having children had changed
 my regular routine. My fix for this came in the form of my ever-giving mother, who
 still worked full-time but volunteered to start coming over to our house at 4:45 in
 the morning several days a week so that I could run out to Cornell’s and join a girlfriend
 for a 5:00 a.m. workout and then be home by 6:30 to get the girls up and ready for
 their days. This new regimen changed everything: Calmness and strength, two things
 I feared I was losing, were now back.

 			
 When it came to the home-for-dinner dilemma, I installed new boundaries, ones that
 worked better for me and the girls. We made our schedule and stuck to it. Dinner each
 night was at 6:30. Baths were at 7:00, followed by books, cuddling, and lights-out
 at 8:00 sharp. The routine was ironclad, which put the weight of responsibility on
 Barack to either make it on time or not. For me, this made so much more sense than
 holding off dinner or having the girls wait up sleepily for a hug. It went back to
 my wishes for them to grow up strong and centered and also unaccommodating to any
 form of old-school patriarchy: I didn’t want them ever to believe that life began
 when the man of the house arrived home. We didn’t wait for Dad. It was his job now
 to catch up with us.

 		

 	

 		
 		

 			
 			
 15

 			

 			
 On Clybourn Avenue in Chicago, just north of downtown, there was a strange paradise,
 seemingly built for the working parent, seemingly built for me: a standard, supremely
 American, got-it-all strip mall. It had a BabyGap, a Best Buy, a Gymboree, and a CVS,
 plus a handful of other chains, small and large, meant to take care of any urgent
 consumer need, be it a toilet plunger, or a ripe avocado, or a child-sized bathing
 cap. There was also a nearby Container Store and a Chipotle, which made things even
 better. This was my place. I could park the car, whip through two or three stores
 as needed, pick up a burrito bowl, and be back at my desk inside sixty minutes. I
 excelled at the lunchtime blitz—the replacing of lost socks, the purchasing of gifts
 for whatever five-year-old was having a birthday party on Saturday, the stocking and
 restocking of juice boxes and single-serving applesauce cups.

 			
 Sasha and Malia were three and six years old now, feisty, smart, and growing fast.
 Their energy left me breathless. Which only added to the occasional allure of the
 shopping plaza. There were times when I’d sit in the parked car and eat my fast food
 alone with the car radio playing, overcome with relief, impressed with my efficiency.
 This was life with little kids. This was what sometimes passed for achievement. I
 had the applesauce. I was eating a meal. Everyone was still alive.

 			
 			
 Look how I’m managing, I wanted to say in those moments, to my audience of no one. Does everyone see that I’m pulling this off?

 			
 This was me at the age of forty, a little bit June Cleaver, a little bit Mary Tyler
 Moore. On my better days, I gave myself credit for making it happen. The balance of
 my life was elegant only from a distance, and only if you squinted, but there was
 at least something there that resembled balance. The hospital job had turned out to
 be a good one, challenging and satisfying and in line with my beliefs. It astonished
 me, actually, to see how a big esteemed institution like a university medical center
 with ninety-five hundred employees traditionally operated, run primarily by academics
 who did medical research and wrote papers and who also, in general, seemed to find
 the neighborhood around them so scary that they wouldn’t even cross an off-campus
 street. For me, that fear was galvanizing. It got me out of bed in the morning.

 			
 I’d spent most of my life living alongside those barriers—noting the nervousness of
 white people in my neighborhood, registering all the subtle ways people with any sort
 of influence seemed to gravitate away from my home community and into clusters of
 affluence that seemed increasingly far removed. Here was an invitation to undo some
 of that, to knock down barriers where I could—mostly by encouraging people to get
 to know one another. I was well supported by my new boss, given the freedom to build
 my own program, creating a stronger relationship between the hospital and its neighboring
 community. I started with one person working for me but eventually led a team of twenty-two.
 I instituted programs to take hospital staff and trustees out into neighborhoods around
 the South Side, having them visit community centers and schools, signing them up to
 be tutors, mentors, and science-fair judges, getting them to try the local barbecue
 joints. We brought local kids in to job shadow hospital employees, set up a program
 to increase the number of neighborhood people volunteering in the hospital, and worked
 with a summer academic institute through the medical school, encouraging students
 in the community to consider medicine as a career. After realizing that the hospital
 system could be better about hiring minority- and women-owned businesses for its contracted
 work, I helped set up the Office of Business Diversity as well.

 			
 			
 Finally, there was the issue of people desperately needing care. The South Side had
 just over a million residents and a dearth of medical providers, not to mention a
 population that was disproportionately affected by the kinds of chronic conditions
 that tend to afflict the poor—asthma, diabetes, hypertension, heart disease. With
 huge numbers of people uninsured and many others dependent on Medicaid, patients regularly
 jammed the university hospital’s emergency room, often seeking what amounted to routine
 nonemergency treatment or having gone so long without preventive care that they were
 now in dire need of help. The problem was glaring, expensive, inefficient, and stressful
 for everyone involved. ER visits did little to improve anyone’s long-term health,
 either. Trying to address this problem became an important focus for me. Among other
 things, we began hiring and training patient advocates—friendly, helpful local people,
 generally—who could sit with patients in the ER, helping them set up follow-up appointments
 at community health centers and educating them on where they could go to get decent
 and affordable regular care.

 			
 My work was interesting and rewarding, but still I had to be careful not to let it
 consume me. I felt I owed that to my girls. Our decision to let Barack’s career proceed
 as it had—to give him the freedom to shape and pursue his dreams—led me to tamp down
 my own efforts at work. Almost deliberately, I’d numbed myself somewhat to my ambition,
 stepping back in moments when I’d normally step forward. I’m not sure anyone around
 me would have said I wasn’t doing enough, but I was always aware of everything I could
 have followed through on and didn’t. There were certain small-scale projects I chose
 not to take on. There were young employees whom I could have mentored better than
 I did. You hear all the time about the trade-offs of being a working mother. These
 were mine. If I’d once been someone who threw herself completely into every task,
 I was now more cautious, protective of my time, knowing I had to maintain enough energy
 for life at home.

 			

 			

 			
 			
 My goals mostly involved maintaining normalcy and stability, but those would never
 be Barack’s. We’d grown better about recognizing this and letting it be. One yin,
 one yang. I craved routine and order, and he did not. He could live in the ocean;
 I needed the boat. When he was present at home, he was at least impressively present,
 playing on the floor with the girls, reading Harry Potter out loud with Malia at night, laughing at my jokes and hugging me, reminding us of
 his love and steadiness before vanishing again for another half a week or more. We
 made the most of the gaps in his schedule, having meals and seeing friends. He indulged
 me (sometimes) by watching Sex and the City. I indulged him (sometimes) by watching The Sopranos. I’d given myself over to the idea that being away was just part of his job. I didn’t
 like it, but for the most part I’d stopped fighting it. Barack could happily end a
 day in a faraway hotel with all sorts of political battles brewing and loose ends
 floating. I, meanwhile, lived for the shelter of home—for the sense of completeness
 I felt each night with Sasha and Malia tucked into their beds and the dishwasher humming
 in the kitchen.

 			
 I had no choice but to adjust to Barack’s absences anyway, because they weren’t slated
 to end. On top of his regular work, he was once again campaigning, this time for a
 seat in the U.S. Senate, ahead of the fall 2004 elections.

 			
 He’d been slowly growing restless in Springfield, frustrated by the meandering pace
 of state government, convinced he could accomplish more and better in Washington.
 Knowing that I had plenty of reasons to be against the idea of a Senate run, and knowing
 also that he had a counterargument to present, midway through 2002 we’d convened an
 informal meeting of maybe a dozen of our closest friends, held over brunch at Valerie
 Jarrett’s house, thinking we would kind of air the whole thing out and see what people
 thought.

 			
 Valerie lived in a high-rise not far from us in Hyde Park. Her condo was clean and
 modern, with white walls and white furniture and sprays of exquisite bright orchids
 adding color. At the time, she was the executive vice president at a real-estate firm
 and a trustee at the University of Chicago Medical Center. She’d supported my efforts
 at Public Allies when I was there and helped raise funds for Barack’s various campaigns,
 marshaling her wide network of connections to boost our every endeavor. Because of
 this, and because of her warm, wise demeanor, Valerie had come to occupy a curious
 position in our lives. Our friendship was equally personal and professional. And she
 was equally my friend and Barack’s, which in my experience is a rare thing inside
 a couple. I had my high-powered mom posse, and Barack spent what little leisure time
 he had playing basketball with a group of buddies. We had some great friends who were
 couples, their children friends with our children, families we liked to vacation with.
 But Valerie was something different, a big sister to each of us individually and someone
 who helped us stand back and take measure of our dilemmas when they arose. She saw
 us clearly, saw our goals clearly, and was protective of us both.

 			
 			
 She’d also told me privately ahead of time that she wasn’t convinced Barack should
 run for the Senate, so I’d walked into brunch that morning figuring I had the argument
 sewn up.

 			
 But I’d been wrong.

 			
 This Senate race presented a unique opportunity, Barack explained that day. He felt
 he had a real shot. The incumbent, Peter Fitzgerald, was a conservative Republican
 in an increasingly Democratic state and was having trouble maintaining the support
 of his own party. It was likely that multiple candidates would run in the primary,
 which meant that Barack would only need to command a plurality of the vote to win
 the Democratic nomination. As for money, he assured me that he wouldn’t need to touch
 our personal finances. When I asked how we’d afford living expenses if we were going
 to have homes in both D.C. and Chicago, he’d said, “Well, I’ll write another book
 and it’ll be a big book, one that makes money.”

 			
 This made me laugh. Barack was the only person I knew who had this kind of faith,
 thinking that a book could solve any problem. He was like the little boy from “Jack
 and the Beanstalk,” I teased, who trades his family’s livelihood for a handful of
 magic beans, believing with his whole heart that they will yield something, even if
 no one else does.

 			
 			
 On all other fronts, Barack’s logic was dismayingly solid. I watched Valerie’s face
 as he spoke, realizing that he was quickly racking up points with her, that he had
 an answer for every “but what about?” question we could throw his way. I knew he was
 making sense, even as I fought off the urge to tally up all the additional hours he’d
 spend away from us now, not to mention the specter of a move to D.C. Though we’d argued
 over the drain of his political career on our family for years now, I did love and
 trust Barack. He was already a man with two families, his attention divided between
 me and the girls and his 200,000 or so South Side constituents. Would sharing him
 with the state of Illinois really be all that different? I couldn’t know one way or
 another, but I also couldn’t bring myself to stand in the way of his aspiration, that
 thing always tugging at him to try for more.

 			
 And so that day, we’d made a deal. Valerie agreed to be the finance chair for Barack’s
 Senate campaign. A number of our friends agreed to donate time and money to the effort.
 I signed off on all of it, with one important caveat, repeated out loud so that everyone
 could hear it: If he lost, he’d move on from politics altogether and find a different
 sort of job. If it didn’t work out on Election Day, this would be the end.

 			
 Really and for real, this would be the end.

 			
 What came next for Barack, though, was a series of lucky twists. First, Peter Fitzgerald
 decided not to run for reelection, clearing the field for challengers and relative
 newcomers like my husband. Then, somewhat oddly, both the Democratic front-runner
 in the primary and the ensuing Republican nominee became embroiled in scandals involving
 their ex-wives. With just a few months remaining before the election, Barack didn’t
 even have a Republican opponent.

 			
 To be sure, he’d been running an excellent campaign, having learned plenty from his
 failed congressional run. He’d beaten out seven primary opponents and earned more
 than half the vote to win the nomination. Traveling the state and interacting with
 potential constituents, he was the same man I knew at home—funny and charming, smart
 and prepared. His overly verbose answers to questions at town-hall forums and campaign
 debates seemed only to drive home the point that he belonged on the Senate floor.
 But still, effort notwithstanding, Barack’s path to the Senate seemed paved in four-leaf
 clover.

 			
 			
 All this, too, was before John Kerry invited him to give the keynote address at the
 2004 Democratic National Convention being held in Boston. Kerry, then a senator from
 Massachusetts, was locked in a back-and-forth fight for the presidency with George
 W. Bush.

 			
 My husband was, in all of this, a complete nobody—a humble state legislator who’d
 never stood before a crowd like the one of fifteen thousand or more that would be
 gathered in Boston. He’d never used a teleprompter, never been live on prime-time
 television. He was a newcomer, a black man in what was historically a white man’s
 business, surfacing from obscurity with a weird name and odd backstory, hoping to
 strike a chord with the common Democrat. As the network pundits would later acknowledge,
 choosing Barack Obama to speak to an audience of millions had been a mighty gamble.

 			
 And yet, in his curious and roundabout way, he seemed destined for exactly this moment.
 I knew because I’d seen up close how his mind churned nonstop. Over years, I’d watched
 him inhale books, newspapers, and ideas, sparking to life anytime he spoke with someone
 who offered a shard of new experience or knowledge. He’d stowed every piece of it.
 What he was building, I see now, was a vision—and not a small one, either. It was
 the very thing I’d had to create room for in our shared life, to coexist with, even
 if reluctantly. It aggravated me sometimes no end, but it was also what I could never
 disavow in Barack. He’d been working at this thing, quietly and meticulously, as long
 as I’d known him. And now maybe the size of the audience would finally match the scope
 of what he believed to be possible. He’d been ready for that call. All he had to do
 was speak.

 			

 			

 			
 “Must’ve been a good speech” became my refrain afterward. It was a joke between me
 and Barack, one I repeated often and with irony following that night—July 27, 2004.

 			
 			
 I’d left the girls at home with my mother and flown to be with him in Boston for the
 speech, standing in the wings at the convention center as Barack stepped into the
 hot glare of the stage lights and into view of all those millions of people. He was
 a little nervous and so was I, though we were both determined not to show it. This
 was how Barack operated anyway. The more pressure he was under, the calmer he seemed
 to get. He’d written his remarks over the course of a couple of weeks, working on
 them in between Illinois senate votes. He memorized his words and rehearsed them carefully,
 to the point where he wouldn’t actually need the teleprompter unless his nerves got
 triggered and his mind went blank. But that wasn’t at all what happened. Barack looked
 out at the audience and into the TV cameras, and as if kick-starting some internal
 engine, he just smiled and began to roll.

 			
 He spoke for seventeen minutes that night, explaining who he was and where he came
 from—his grandfather a GI who’d joined Patton’s Army, his grandmother who’d worked
 on an assembly line during the war, his father who’d grown up herding goats in Kenya,
 his parents’ improbable love, their faith in what a good education could do for a
 son who wasn’t born rich or well connected. Earnestly and expertly, he cast himself
 not as an outsider but rather as a literal embodiment of the American story. He reminded
 the audience that a country couldn’t be carved up simply into red and blue, that we
 were united by a common humanity, compelled to care for the whole of society. He called
 for hope over cynicism. He spoke with hope, projected hope, almost sang with it, really.

 			
 It was seventeen minutes of Barack’s deft and easy way with words, seventeen minutes
 of his deep, dazzling optimism on display. By the time he finished, with a last plug
 for John Kerry and his running mate, John Edwards, the crowd was on its feet and roaring,
 the applause booming in the rafters. I walked out onto the stage, stepping into the
 blinding lights wearing high heels and a white suit, to give Barack a congratulatory
 hug before turning to wave with him at the whipped-up audience.

 			
 The energy was electric, the sound absolutely deafening. That Barack was a good person
 with a big mind and serious faith in democracy was no longer any sort of secret. I
 was proud of what he’d done, though it didn’t surprise me. This was the guy I’d married.
 I’d known his capabilities all along. Looking back, I think it was then that I quietly
 began to let go of the idea that there was any reversing his course, that he’d ever
 belong solely to me and the girls. I could hear it almost in the pulse of the applause.
 More of this, more of this, more of this.

 			
 			
 The media response to Barack’s speech was hyperbolic. “I’ve just seen the first black
 president,” Chris Matthews declared to his fellow commentators on NBC. A front-page
 headline in the Chicago Tribune the next day read simply, “The Phenom.” Barack’s cell phone began to ring nonstop.
 Cable pundits were dubbing him a “rock star” and an “overnight success,” as if he
 hadn’t spent years working up to that moment onstage, as if the speech had created
 him instead of the other way around. Still, the speech was the beginning of something
 new, not just for him, but for us, our whole family. We were swept into another level
 of exposure and into the swift current of other people’s expectations.

 			
 It was surreal, the whole thing. All I could do, really, was joke about it.

 			
 “Must’ve been a good speech,” I’d say with a shrug as people began stopping Barack
 on the street to ask for his autograph or to tell him they’d loved what he’d said.
 “Must’ve been a good speech,” I said when we walked out of a restaurant in Chicago
 to find that a crowd had gathered on the sidewalk to wait for him. I said the same
 thing when journalists started asking for Barack’s thoughts on important national
 issues, when big-time political strategists started to hover around him, and when
 nine years after publication the formerly obscure Dreams from My Father got a paperback reissue and landed on the New York Times bestseller list.

 			
 “Must’ve been a good speech,” I said when a beaming, bustling Oprah Winfrey showed
 up at our house to spend a day interviewing us for her magazine.

 			
 What was happening to us? I almost couldn’t track it. In November, Barack was elected
 to the U.S. Senate, winning 70 percent of the vote statewide, the largest margin in
 Illinois history and the biggest landslide of any Senate race in the country that
 year. He’d won significant majorities among blacks, whites, and Latinos; men and women;
 rich and poor; urban, suburban, and rural. At one point, we went to Arizona for a
 quick getaway, and he was mobbed by well-wishers there. This for me felt like a true
 and odd measure of his fame: Even white people were recognizing him now.

 			

 			

 			
 			
 I took what was left of my normalcy and wrapped myself in it. When we were at home,
 everything was the same. When we were with our friends and family, everything was
 the same. With our kids, it was always the same. But outside, things were different.
 Barack was flying back and forth to D.C. all the time now. He had a Senate office
 and an apartment in a shabby building on Capitol Hill, a little one-bedroom that was
 already cluttered with books and papers, his Hole away from home. Anytime the girls
 and I came to visit, we didn’t even pretend to want to stay there, booking a hotel
 room for the four of us instead.

 			
 I stuck to my routine in Chicago. Gym, work, home, repeat. Dishes in the dishwasher.
 Swim lessons, soccer, ballet. I kept pace as I always had. Barack had a life in Washington
 now, operating with some of the gravitas that came with being a senator, but I was
 still me, living my same normal life. I was sitting one day in my parked car at the
 shopping plaza on Clybourn Avenue, having some Chipotle and a little me-time after
 a dash through BabyGap, when my secretary at work called on my cell phone to ask if
 she could patch through a call. It was from a woman in D.C.—someone I’d never met,
 the wife of a fellow senator—who’d tried a few times already to reach me.

 			
 “Sure, put her through,” I said.

 			
 And on came the voice of this senator’s wife, pleasant and warm. “Well, hello!” she
 said. “I’m so glad to finally talk to you!”

 			
 I told her that I was excited to talk to her, too.

 			
 “I’m just calling to welcome you,” she said, “and to let you know that we’d like to
 invite you to join something very special.”

 			
 She’d called to ask me to be in some sort of private organization, a club that, from
 what I gathered, was made up primarily of the wives of important people in Washington.
 They got together regularly for luncheons and to discuss issues of the day. “It’s
 a nice way to meet people, and I know that’s not always easy when you’re new to town,”
 she said.

 			
 			
 In my whole life, I’d never been asked to join a club. I’d watched friends in high
 school go off on ski trips with their Jack and Jill groups. At Princeton, I’d waited
 up sometimes for Suzanne to come home, buzzed and tittering, from her eating-club
 parties. Half the lawyers at Sidley, it seemed, belonged to country clubs. I’d visited
 plenty of those clubs over time, raising money for Public Allies, raising money for
 Barack’s campaigns. You learned early on that clubs, in general, were saturated with
 money. Belonging signified more than just belonging.

 			
 It was a kind offer she was making, coming from a genuine place, and yet I was all
 too happy to turn it down.

 			
 “Thank you,” I said. “It’s so nice of you to think of me. But actually, we’ve made
 the decision I won’t be moving to Washington.” I let her know that we had two little
 girls in school in Chicago and that I was pretty attached to my job. I explained that
 Barack was settling into life in D.C., commuting home when he could. I didn’t mention
 that we were so committed to Chicago that we were looking to buy a new house, thanks
 to the royalty money that was starting to come in from the renewed sales of his book
 and the fact that he now had a generous offer on a second book—the surprise harvest
 of Barack’s magic beans.

 			
 The senator’s wife paused, letting a delicate beat pass. When she spoke again, her
 voice was gentle. “That can be very hard on a marriage, you know,” she said. “Families
 fall apart.”

 			
 I felt her judgment then. She herself had been in Washington for many years. The implication
 was she’d seen things go poorly when a spouse stayed back. The implication was that
 I was making a dangerous choice, that there was only one correct way to be a senator’s
 wife and I was choosing wrong.

 			
 I thanked her again, hung up, and sighed. None of this had been my choice in the first
 place. None of this was my choice at all. I was now, like her, the wife of a U.S.
 senator—Mrs. Obama, she’d called me throughout the conversation—but that didn’t mean
 I had to drop everything to support him. Truly, I didn’t want to drop a thing.

 			
 			
 I knew there were other senators with spouses who chose to live in their hometowns
 rather than in D.C. I knew that the Senate, with fourteen of its one hundred members
 being female, was not quite as antiquated as it had once been. But still, I found
 it presumptuous that another woman would tell me I was wrong to want to keep my kids
 in school and remain in my job. A few weeks after the election, I’d gone with Barack
 to Washington for a daylong orientation offered to newly elected senators and their
 spouses. There’d been only a few of us attending that year, and after a quick introduction
 the politicians went one way, while spouses were ushered into another room. I’d come
 with questions, knowing that politicians and their families were expected to adhere
 to strict federal ethics policies dictating everything from whom they could receive
 gifts from to how they paid for travel to and from Washington. I thought maybe we’d
 discuss how to navigate social situations with lobbyists or the legalities of raising
 money for a future campaign.

 			
 What we got, however, was an elaborate disquisition on the history and architecture
 of the Capitol and a look at the official china patterns produced for the Senate,
 followed by a polite and chitchatty lunch. The whole thing had gone on for hours.
 It would have been funny, maybe, if I hadn’t taken a day off from work and left our
 kids with my mother in order to be there. If I was going to be a political spouse,
 I wanted to treat it seriously. I didn’t care about the politics per se, but I also
 didn’t want to screw anything up.

 			
 The truth was that Washington confused me, with its decorous traditions and sober
 self-regard, its whiteness and maleness, its ladies having lunch off to one side.
 At the heart of my confusion was a kind of fear, because as much as I hadn’t chosen
 to be involved, I was getting sucked in. I’d been Mrs. Obama for the last twelve years,
 but it was starting to mean something different. At least in some spheres, I was now
 Mrs. Obama in a way that could feel diminishing, a missus defined by her mister. I
 was the wife of Barack Obama, the political rock star, the only black person in the
 Senate—the man who’d spoken of hope and tolerance so poignantly and forcefully that
 he now had a hornet buzz of expectation following him.

 			
 My husband was a senator, but somehow people seemed to want to vault right over that.
 Instead, everyone was keen to know whether he would make a run for president in 2008.
 There was no shaking the question. Every reporter asked it. Nearly every person who
 approached him on the street asked it. My colleagues at the hospital would stand in
 my doorway and casually drop the question, probing for some bit of early news. Even
 Malia, who was six and a half on the day she put on a pink velvet dress and stood
 next to Barack as he was sworn in to the Senate by Dick Cheney, wanted to know. Unlike
 many of the others, though, our first grader was wise enough to sense how premature
 it all seemed.

 			
 			
 “Daddy, are you gonna try to be president?” she’d asked. “Don’t you think maybe you
 should be vice president or something first?”

 			
 I was with Malia on this matter. As a lifelong pragmatist, I would always counsel
 a slow approach, the methodical checking of boxes. I was a natural-born fan of the
 long and judicious wait. In this regard, I felt better anytime I heard Barack pushing
 back at his inquisitors with an aw-shucks kind of modesty, batting away questions
 about the presidency, saying that the only thing he was planning was to put his head
 down and work hard in the Senate. He often reminded people that he was just a low-ranking
 member of the minority party, a backbench player if there ever was one. And, he would
 sometimes add, he had two kids he needed to raise.

 			
 But the drum was already beating. It was hard to make it stop. Barack was writing
 what would become The Audacity of Hope—thinking through his beliefs and his vision for the country, threshing them into
 words on his legal pads late at night. He really was content, he told me, to stay
 where he was, building his influence over time, awaiting his turn to speak inside
 the deliberative cacophony of the Senate, but then a storm arrived.

 			
 Hurricane Katrina blasted the Gulf Coast of the United States late in August 2005,
 overwhelming the levees in New Orleans, swamping low-lying regions, stranding people—black
 people, mostly—on the rooftops of their destroyed homes. The aftermath was horrific,
 with media reports showing hospitals without backup power, distraught families herded
 into the Superdome, emergency workers hamstrung by a lack of supplies. In the end,
 some eighteen hundred people died, and more than half a million others were displaced,
 a tragedy exacerbated by the ineptitude of the federal government’s response. It was
 a wrenching exposure of our country’s structural divides, most especially the intense,
 lopsided vulnerability of African Americans and poor people of all races when things
 got rough.

 			
 			
 Where was hope now?

 			
 I watched the Katrina coverage with a knot in my stomach, knowing that if a disaster
 hit Chicago, many of my aunts and uncles, cousins and neighbors, would have suffered
 a similar fate. Barack’s reaction was no less emotional. A week after the hurricane,
 he flew to Houston to join former president George H. W. Bush, along with Bill and
 Hillary Clinton, who was then a colleague of his in the Senate, spending time with
 the tens of thousands of New Orleans evacuees who’d sought shelter in the Astrodome
 there. The experience kindled something in him, that nagging sense he wasn’t yet doing
 enough.

 			

 			

 			
 This was the thought I returned to a year or so later, when the drumbeat truly got
 loud, when the pressure on both of us felt immense. We went about our regular business,
 but the question of whether Barack would run for president unsettled the air around
 us. Could he? Will he? Should he? In the summer of 2006, poll respondents filling out open-ended questionnaires were
 naming him as a presidential possibility, though Hillary Clinton was decidedly the
 number one pick. By fall, though, Barack’s stock had begun to rise in part thanks
 to the publication of The Audacity of Hope and a slew of media opportunities afforded by the book tour. His poll numbers were
 suddenly even with or ahead of those of Al Gore and John Kerry, the Democrats’ previous
 two nominees—evidence of his potential. I was aware that he’d been having private
 conversations with friends, advisers, and prospective donors, signaling to everyone
 that he was mulling over the idea. But there was one conversation he avoided having,
 and that was with me.

 			
 He knew, of course, how I felt. We’d discussed it obliquely, around the edges of other
 topics. We’d lived with other people’s expectations so long that they were almost
 embedded in every conversation we had. Barack’s potential sat with our family at the
 dinner table. Barack’s potential rode along to school with the girls and to work with
 me. It was there even when we didn’t want it to be there, adding a strange energy
 to everything. From my point of view, my husband was doing plenty already. If he was
 going to even think about running for president, I hoped he’d take the prudent path,
 preparing slowly, biding his time in the Senate, and waiting until the girls were
 older—until 2016, maybe.

 			
 			
 Since I’d known him, it seemed to me that Barack had always had his eyes on some far-off
 horizon, on his notion of the world as it should be. Just for once, I wanted him to
 be content with life as it was. I didn’t understand how he could look at Sasha and
 Malia, now five and eight, with their pigtailed hair and giggly exuberance, and feel
 any other way. It hurt me sometimes to think that he did.

 			
 We were riding a seesaw, the two of us, the mister on one side and the missus on the
 other. We lived in a nice house now, a Georgian brick home on a quiet street in the
 Kenwood neighborhood, with a wide porch and tall trees in the yard—exactly the kind
 of place Craig and I used to gape at during Sunday drives in my dad’s Buick. I thought
 often of my father and all he’d invested in us. I wished desperately for him to be
 alive, to see how things were playing out. Craig was profoundly happy now, having
 finally made a swerve, leaving his career in investment banking and pivoting back
 to his first love—basketball. After a few years as an assistant at Northwestern, he
 was now head coach at Brown University in Rhode Island, and he was getting married
 again, to Kelly McCrum, a beautiful, down-to-earth college dean of admissions from
 the East Coast. His two children had grown tall and confident, vibrant advertisements
 for what the next generation could do.

 			
 I was a senator’s wife, but beyond that, and more important, I had a career that mattered
 to me. Back in the spring, I’d been promoted to become a vice president at the University
 of Chicago Medical Center. I’d spent the past couple of years leading the development
 of a program called the South Side Healthcare Collaborative, which had already connected
 more than fifteen hundred patients who’d turned up in our Emergency Department with
 care providers they could see regularly, regardless of whether they could pay or not.
 My work felt personal. I saw black folks streaming into the ER with issues that had
 long been neglected—diabetic patients whose circulation issues had gone untended and
 who now needed a leg amputated, for example—and couldn’t help but think of every medical
 appointment my own father had failed to make for himself, every symptom of his MS
 he’d downplayed in order not to make a fuss, or cost anyone money, or generate paperwork,
 or to spare himself the feeling of being belittled by a wealthy white doctor.

 			
 			
 I liked my job, and while it wasn’t perfect, I also liked my life. With Sasha about
 to move into elementary school, I felt as though I was at the start of a new phase,
 on the brink of being able to fire up my ambition again and consider a new set of
 goals. What would a presidential campaign do? It would hijack all that. I knew enough
 to understand this ahead of time. Barack and I had been through five campaigns in
 eleven years already, and each one had forced me to fight a bit harder to hang on
 to my own priorities. Each one had put a little dent in my soul and also in our marriage.
 A presidential run, I feared, would really bang us up. Barack would be gone far more
 than he was while serving in Springfield or Washington—not for half weeks, but full
 weeks; not for four- to eight-week stretches with recesses in between, but for months
 at a time. What would that do to our family? What would the publicity do to our girls?

 			
 I did what I could to ignore the whirlwind around Barack, even if it showed no sign
 of dying down. Cable news pundits were debating his prospects. David Brooks, the conservative
 columnist at the New York Times, published a surprising sort of just-do-it plea titled “Run, Barack, Run.” He was
 recognized nearly everywhere he went now, but I still had the blessing of invisibility.
 Standing in line at a convenience store one day in October, I spotted the cover of
 Time magazine and had to turn my head away: It was an extreme close-up of my husband’s
 face, next to the headline “Why Barack Obama Could Be the Next President.”

 			
 What I hoped was that at some point Barack himself would put an end to the speculation,
 declaring himself out of contention and directing the media gaze elsewhere. But he
 didn’t do this. He wouldn’t do this. He wanted to run. He wanted it and I didn’t.

 			
 			
 Anytime a reporter asked whether he’d join the race for president, Barack would demur,
 saying simply, “I’m still thinking about it. It’s a family decision.” Which was code
 for “Only if Michelle says I can.”

 			
 On nights when Barack was in Washington, I lay alone in bed, feeling as if it were
 me against the world. I wanted Barack for our family. Everyone else seemed to want
 him for our country. He had his council of advisers—David Axelrod and Robert Gibbs,
 the two campaign strategists who’d been critical in getting him elected to the Senate;
 David Plouffe, another consultant from Axelrod’s firm; his chief of staff, Pete Rouse;
 and Valerie—all of whom were cautiously supportive. But they’d also made clear that
 there was no half doing a presidential campaign.Barack and I both would need to be
 fully on board. The demands on him would be unimaginable. Without missing a beat in
 his Senate duties, he’d have to build and maintain a coast-to-coast campaign operation,
 develop a policy platform, and also raise an astonishing amount of money. My job would
 be not just to give tacit support to the campaign but to participate in it. I’d be
 expected to make myself and our children available for viewing, to smile approvingly
 and shake a lot of hands. Everything would be about him now, I realized, in support
 of this larger cause.

 			
 Even Craig, who’d so avidly protected me since the day I was born, had gotten swept
 up in the excitement of a potential run. He called me one evening explicitly to make
 a plug. “Listen, Miche,” he said, speaking as he often did, in basketball terms. “I
 know you’re worried about this, but if Barack’s got a shot, he’s got to take it. You
 can see that, right?”

 			
 It was on me. It was all on me. Was I afraid or just tired?

 			
 For better or worse, I’d fallen in love with a man with a vision who was optimistic
 without being naive, undaunted by conflict, and intrigued by how complicated the world
 was. He was strangely unintimidated by how much work there was to be done. He was
 dreading the thought of leaving me and the girls for long stretches, he said, but
 he also kept reminding me of how secure our love was. “We can handle this, right?”
 he said, holding my hand one night as we sat in his upstairs study and finally began
 to really talk about it. “We’re strong and we’re smart, and so are our kids. We’ll
 be just fine. We can afford this.”

 			
 			
 What he meant was yes, a campaign would be costly. There were things we’d give up—time,
 togetherness, our privacy. It was too early to predict exactly how much would be required,
 but surely it would be a lot. For me, it was like spending money without knowing your
 bank balance. How much resilience did we have? What was our limit? What would be left
 in the end? The uncertainty alone felt like a threat, a thing that could drown us.
 I’d been raised, after all, in a family that believed in forethought—that ran fire
 drills at home and showed up early to everything. Growing up in a working-class community
 and with a disabled parent, I’d learned that planning and vigilance mattered a lot.
 It could mean the difference between stability and poverty. The margins always felt
 narrow. One missed paycheck could leave you without electricity; one missed homework
 assignment could put you behind and possibly out of college.

 			
 Having lost a fifth-grade classmate to a house fire, having watched Suzanne die before
 she’d had a chance to really be an adult, I’d learned that the world could be brutal
 and random, that hard work didn’t always assure positive outcomes. My sense of this
 would only grow in the future, but even now, sitting in our quiet brick home on our
 quiet street, I couldn’t help but want to protect what we had—to look after our girls
 and forget the rest, at least until they’d grown up a bit more.

 			
 And yet there was a flip side to this, and Barack and I both knew it well. We’d watched
 the devastation of Katrina from our privileged remove. We’d seen parents hoisting
 their babies above floodwaters and African American families trying to hold themselves
 together in the dehumanizing depravity that existed in the Superdome. My various jobs—from
 city hall to Public Allies to the university—had helped me see how hard it could be
 for some people to secure things like basic health care and housing. I’d seen the
 flimsy line that separated getting by and going under. Barack, for his part, had spent
 plenty of time listening to laid-off factory workers, young military veterans trying
 to manage lifelong disabilities, mothers fed up with sending their kids to poorly
 functioning schools. We understood, in other words, how ridiculously fortunate we
 were, and we both felt an obligation not to be complacent.

 			
 			
 Knowing that I really had no choice but to consider it, I finally opened the door
 and allowed the possibility of this thing inside. Barack and I talked the idea through,
 not once, but many times, right up to and through our Christmas trip to visit Toot
 in Hawaii. Some of our conversations were angry and tearful, some of them earnest
 and positive. It was the extension of a dialogue we’d been having over seventeen years
 already. Who were we? What mattered to us? What could we do?

 			
 In the end, it boiled down to this: I said yes because I believed that Barack could
 be a great president. He was self-assured in ways that few people are. He had the
 intellect and discipline to do the job, the temperament to endure everything that
 would make it hard, and the rare degree of empathy that would keep him tuned carefully
 to the country’s needs. He was also surrounded by good, smart people who were ready
 to help. Who was I to stop him? How could I put my own needs, and even those of our
 girls, in front of the possibility that Barack could be the kind of president who
 helped make life better for millions of people?

 			
 I said yes because I loved him and had faith in what he could do.

 			
 I said yes, though I was at the same time harboring a painful thought, one I wasn’t
 ready to share: I supported him in campaigning, but I also felt certain he wouldn’t
 make it all the way. He spoke so often and so passionately of healing our country’s
 divisions, appealing to a set of higher ideals he believed were innate in most people.
 But I’d seen enough of the divisions to temper my own hopes. Barack was a black man
 in America, after all. I didn’t really think he could win.

 		

 	

 		
 		

 			
 			
 16

 			

 			
 Almost from the minute we agreed it would be okay for him to run, Barack became a
 kind of human blur, a pixelated version of the guy I knew—a man who quite suddenly
 had to be everywhere all at once, driven by and beholden to the force of the larger
 effort. There was not quite a year until the primary contests got started, beginning
 in Iowa. Barack had to quickly hire staff, woo the types of donors who could write
 big checks, and figure out how to introduce his candidacy in the most resonant way
 possible. The goal was to get on people’s radar and stay there right through Election
 Day. Campaigns could be won and lost on their earliest moves.

 			
 The whole operation would be overseen by the two deeply invested Davids—Axelrod and
 Plouffe. Axe, as everyone called him, had a soft voice, a courtly manner, and a brushy
 mustache that ran the length of his top lip. He’d worked as a reporter for the Chicago Tribune before turning to political consulting and would lead the messaging and media for
 Barack. Plouffe, who at thirty-nine had a boyish smile and a deep love of numbers
 and strategy, would manage the overall campaign. The team was growing rapidly, with
 experienced people recruited to look after the finances and handle advance planning
 on events.

 			
 			
 Someone had the wisdom to suggest that Barack might want to formally announce his
 candidacy in Springfield. Everyone agreed that it would be a fitting, middle-of-America
 backdrop for what we hoped would be a different kind of campaign—one led from the
 ground up, largely by people new to the political process. This was the cornerstone
 of Barack’s hope. His years as a community organizer had shown him how many people
 felt unheard and disenfranchised within our democracy. Project VOTE! had helped him
 see what was possible if those people were empowered to participate. His run for president
 would be an even bigger test of that idea. Would his message work on a larger scale?
 Would enough people come out to help? Barack knew he was an unusual candidate. He
 wanted to run an unusual campaign.

 			
 The plan became for Barack to make his announcement from the steps of the Old State
 Capitol, a historic landmark that would of course be more visually appealing than
 any convention center or arena. But it also put him outdoors, in the middle of Illinois,
 in the middle of February, when temperatures were often below freezing. The decision
 struck me as well-intentioned but generally impractical, and it did little to build
 my confidence in the campaign team that now more or less ran our lives. I was unhappy
 about it, imagining the girls and me trying to smile through blowing snow or frigid
 winds, Barack trying to appear invigorated instead of chilled. I thought about all
 the people who would decide to stay home that day rather than stand out in the cold
 for hours. I was a midwesterner: I knew the weather could ruin everything. I knew
 also that Barack couldn’t afford an early flop.

 			
 About a month earlier, Hillary Clinton had declared her own candidacy, brimming with
 confidence. John Edwards, Kerry’s former running mate from North Carolina, had launched
 his campaign a month prior to that, speaking in front of a New Orleans home that had
 been ravaged by Hurricane Katrina. In all, a total of nine Democrats would throw their
 hats into the ring. The field would be crowded and the competition fierce.

 			
 Barack’s team was gambling with an outdoor announcement, but it wasn’t my place to
 second-guess. I insisted that the advance team at least equip Barack’s podium with
 a heater to keep him from appearing too uncomfortable on the national news. Otherwise,
 I held my tongue. I had little control anymore. Rallies were being planned, strategies
 mapped, volunteers mustered. The campaign was under way, and there was no parachuting
 out of it.

 			
 			
 In what was probably a subconscious act of self-preservation, my focus shifted toward
 something I could control, which was finding acceptable headwear for Malia and Sasha
 for the announcement. I’d found new winter coats for them, but I’d forgotten all about
 hats until it was nearly too late.

 			
 As the announcement day neared, I began making harried after-work trips to the department
 stores at Water Tower Place, rifling through the dwindling midseason supply of winter
 wear, hunting the clearance racks in vain. It wasn’t long before I became less concerned
 with making sure Malia and Sasha looked like the daughters of a future president than
 making sure they looked like they at least had a mother. Finally, on what was probably
 my third outing, I found some—two knit hats, white for Malia and pink for Sasha, both
 in a women’s size small, which ended up fitting snugly on Malia’s head but drooping
 loosely around Sasha’s little five-year-old face. They weren’t high fashion, but they
 looked cute enough, and more important they’d keep the girls warm regardless of what
 the Illinois winter had in store. It was a small triumph, but a triumph nonetheless,
 and it was mine.

 			

 			

 			
 Announcement day—February 10, 2007—turned out to be a bright, cloudless morning, the
 kind of sparkling midwinter Saturday that looks a lot better than it actually feels.
 The air temperature sat at about twelve degrees, with a light breeze blowing. Our
 family had arrived in Springfield the previous day, staying in a three-room suite
 at a downtown hotel, on a floor that had been rented out entirely by the campaign
 to house a couple dozen of our family and friends who’d traveled down from Chicago
 as well.

 			
 Already, we were beginning to experience the pressures of a national campaign. Barack’s
 announcement had inadvertently been scheduled for the same day as the State of the
 Black Union, a forum organized each year by the public-broadcasting personality Tavis
 Smiley, who was evidently angry about it. He’d made his displeasure clear to the campaign
 staff, suggesting that the move showed a disregard for the African American community
 and would end up hurting Barack’s candidacy. I was surprised that the first shots
 fired at us came from within the black community. Then, just a day ahead of the announcement,
 Rolling Stone published a piece on Barack that included the reporter making a visit to Trinity
 Church in Chicago. We were still members there, though our attendance had dropped
 off significantly after the girls were born. The piece quoted from an angry and inflammatory
 sermon the Reverend Jeremiah Wright had delivered many years earlier regarding the
 treatment of blacks in our country, intimating that Americans cared more about maintaining
 white supremacy than they did about God.

 			
 			
 While the profile itself was largely positive, the cover line of the magazine read,
 “The Radical Roots of Barack Obama,” which we knew would quickly get weaponized by
 the conservative media. It was a disaster in the making, especially on the eve of
 the campaign launch and especially because Reverend Wright was scheduled to lead the
 invocation ahead of Barack’s speech. Barack had to make a difficult call, phoning
 the pastor and asking whether he’d be willing to step back from the spotlight, giving
 us a private backstage blessing instead. Reverend Wright’s feelings were hurt, Barack
 said, but he also seemed to understand the stakes, leading us to believe that he’d
 be supportive without dwelling on his disappointment.

 			
 That morning, it hit me that we’d reached the no-turning-back moment. We were literally
 now putting our family in front of the American people. The day was meant to be a
 massive kickoff party for the campaign, one for which everyone had spent weeks preparing.
 And like every paranoid host, I couldn’t shake the fear that when the time finally
 came, no one would show up. Unlike Barack, I could be a doubter. I still held on to
 the worries I’d had since childhood. What if we’re not good enough? Maybe everything
 we’d been told was an exaggeration. Maybe Barack was less popular than his people
 believed. Maybe it just wasn’t yet his time. I tried to shove all doubts aside as
 we arrived through a side entrance to a staging area inside the old capitol, still
 unable to see what was going on out front. So that I could get a briefing from the
 staff, I handed Sasha and Malia off to my mother and Kaye Wilson—“Mama Kaye”—a former
 mentor of Barack’s who had in recent years stepped into the role of second grandmother
 to our girls.

 			
 			
 The crowd was looking good, I was told. People had started gathering before dawn.
 The plan was for Barack to walk out first, and then the girls and I would join him
 a few moments later on the platform, climbing a few stairs before turning to wave
 at the crowd. I’d made it clear already that we would not stay onstage for his twenty-minute
 address. It was too much to ask two little kids to sit still and pretend to be interested.
 If they looked at all bored, if either one sneezed or started fidgeting, it would
 do nothing for Barack’s cause. The same went for me. I knew the stereotype I was meant
 to inhabit, the immaculately groomed doll-wife with the painted-on smile, gazing bright-eyed
 at her husband, as if hanging on every word. This was not me and never would be. I
 could be supportive, but I couldn’t be a robot.

 			
 Following the briefing and a moment of prayer with Reverend Wright, Barack walked
 out to greet the audience, his appearance met with a roar I could hear from inside
 the capitol. I went back to find Sasha and Malia, beginning to feel truly nervous.
 “Are you girls ready?” I said.

 			
 “Mommy, I’m hot,” Sasha said, tearing off her pink hat.

 			
 “Oh, sweetie, you’ve got to keep that on. It’s freezing outside.” I grabbed the hat
 and fitted it back on her head.

 			
 “But we’re not outside, we’re inside,” she said.

 			
 This was Sasha, our round-faced little truth teller. I couldn’t argue with her logic.
 Instead, I glanced at one of the staffers nearby, trying to telegraph a message to
 a young person who almost certainly didn’t have kids of her own: Dear God, if we don’t get this thing started now, we’re going to lose these two.

 			
 In an act of mercy, she nodded and motioned us toward the entrance. It was time.

 			
 I’d been to a fair number of Barack’s political events by now and had seen him interact
 many times with big groups of constituents. I’d been at campaign kickoffs, fund-raisers,
 and election-night parties. I’d seen audiences filled with old friends and longtime
 supporters. But Springfield was something else entirely.

 			
 			
 My nerves left me the moment we stepped onstage. I was focused completely on Sasha,
 making sure she was smiling and not about to trip over her own booted feet. “Look
 up, sweetie,” I said, holding her hand. “Smile!” Malia was out ahead of us already,
 her chin high and her smile giant as she caught up with her father and waved. It wasn’t
 until we ascended the stairs that I was finally able to take in the crowd, or at least
 try to. The rush was enormous. More than fifteen thousand people, it turned out, had
 come that day. They were spread out in a three-hundred-degree panorama, spilling out
 from the capitol, enveloping us with their enthusiasm.

 			
 I’d never been one who’d choose to spend a Saturday at a political rally. The appeal
 of standing in an open gym or high school auditorium to hear lofty promises and platitudes
 never made much sense to me. Why, I wondered, were all these people here? Why would
 they layer on extra socks and stand for hours in the cold? I could imagine people
 bundling up and waiting to hear a band whose every lyric they could sing or enduring
 a snowy Super Bowl for a team they’d followed since childhood. But politics? This
 was unlike anything I’d experienced before.

 			
 It began dawning on me that we were the band. We were the team about to take the field.
 What I felt more than anything was a sudden sense of responsibility. We owed something
 to each one of these people. We were asking for an investment of their faith, and
 now we had to deliver on what they’d brought us, carrying that enthusiasm through
 twenty months and fifty states and right into the White House. I hadn’t believed it
 was possible, but maybe now I did. This was the call-and-response of democracy, I
 realized, a contract forged person by person. You show up for us, and we’ll show up for you. I had fifteen thousand more reasons to want Barack to win.

 			
 I was fully committed now. Our whole family was committed, even if it felt a little
 scary. I couldn’t yet begin to imagine what lay ahead. But there we were—out there—the
 four of us standing before the crowd and the cameras, naked but for the coats on our
 backs and a slightly too big pink hat on a tiny head.

 			

 			

 			
 			
 Hillary Clinton was a serious and formidable opponent. In poll after poll, she held
 a commanding lead among the country’s potential Democratic primary voters, with Barack
 lagging ten or twenty points behind, and Edwards sitting a few points behind Barack.
 Democratic voters knew the Clintons, and they were hungry for a win. Far fewer people
 could even pronounce my husband’s name. All of us—Barack and I as well as the campaign
 team—understood long before his announcement that regardless of his political gifts
 a black man named Barack Hussein Obama would always be a long shot.

 			
 It was a hurdle we faced within the black community, too. Similar to how I’d initially
 felt about Barack’s candidacy, plenty of black folks couldn’t bring themselves to
 believe that my husband had a real chance of winning. Many had yet to believe that
 a black man could win in predominantly white areas, which meant they’d often go for
 the safer bet, the next-best thing. One facet of the challenge for Barack was to shift
 black voters away from their long-standing allegiance to Bill Clinton, who’d shown
 unusual ease with the African American community and formed many connections there
 as a result. Barack had already built goodwill with a diverse range of constituents
 throughout Illinois, including in the rural white farm areas in the southern part
 of the state. He’d already proven that he could reach all demographics, but many people
 didn’t yet understand this about him.

 			
 The scrutiny of Barack would be extra intense, the lens always magnified. We knew
 that as a black candidate he couldn’t afford any sort of stumble. He’d have to do
 everything twice as well. For Barack, and for every candidate not named Clinton, the
 only hope for winning the nomination was to raise a lot of money and start spending
 it fast, hoping that a strong performance in the earliest primaries would give the
 campaign enough momentum to slingshot past the Clinton machine.

 			
 Our hopes were pinned on Iowa. We had to win it or otherwise stand down. Mostly rural
 and more than 90 percent white, it was a curious state to serve as the nation’s political
 bellwether and was maybe not the most obvious place for a black guy based in Chicago
 to try to define himself, but this was the reality. Iowa went first in presidential
 primaries and had since 1972. Members of both parties cast their votes at precinct-level
 meetings—caucuses—in the middle of winter, and the whole nation paid attention. If
 you got yourself noticed in Des Moines and Dubuque, your candidacy automatically mattered
 in Orlando and L.A. We knew, too, that if we made a good showing in Iowa, it would
 send the message to black voters nationally that it was okay to start believing. The
 fact that Barack was a senator in neighboring Illinois, giving him some name recognition
 and a familiarity with the area’s broader issues, had convinced David Plouffe that
 we had at least a small advantage in Iowa—one upon which we would now try to capitalize.

 			
 			
 This meant that I would be going to Iowa almost weekly, catching early-morning United
 Airlines flights out of O’Hare, making three or four campaign stops in a day. I told
 Plouffe early on that while I was happy to campaign, part of the deal had to be that
 they’d get me back to Chicago in time to put the girls to bed at night. My mother
 had agreed to cut down her hours at work so that she could be around for the kids
 more when I was traveling. Barack, too, would be logging many hours in Iowa, though
 we’d rarely show up there—or anywhere—together. I was now what they call a surrogate
 for the candidate, a stand-in who could meet with voters at a community center in
 Iowa City while he campaigned in Cedar Falls or raised money in New York. Only when
 it really seemed important would the campaign staff put the two of us in the same
 room.

 			
 Barack now traveled with a swarm of attentive aides, and I was allotted funds to hire
 a two-person staff of my own, which given that I planned to volunteer only two or
 three days per week to the campaign seemed like plenty to me. I had no idea what I
 needed in terms of support. Melissa Winter, who was my first hire and would later
 become my chief of staff, had been recommended by Barack’s scheduler. She’d worked
 in Senator Joe Lieberman’s office on Capitol Hill and had been involved in his 2000
 vice presidential campaign. I interviewed Melissa—blond, bespectacled, and in her
 late thirties—in our living room in Chicago and was impressed by her irreverent wit
 and almost obsessive devotion to detail, which I knew would be important as I tried
 to integrate campaigning into my already-busy schedule at the hospital. She was sharp,
 highly efficient, and quick moving. She’d also been around politics enough to be unfazed
 by its intensity and pace. Just a few years younger than I was, Melissa also felt
 more like a peer and an ally than the much younger campaign workers I’d encountered.
 She would become someone I trusted—as I do still, to this day—with literally every
 part of my life.

 			
 			
 Katie McCormick Lelyveld rounded out our little trio by coming on board as my communications
 director. Not yet thirty, she’d already worked on a presidential campaign and also
 for Hillary Clinton when she was First Lady, which made her experience doubly relevant.
 Spunky, intelligent, and always perfectly dressed, Katie would be in charge of wrangling
 reporters and TV crews, making sure our events were well covered and also—thanks to
 the leather briefcase she kept packed with stain remover, breath mints, a sewing kit,
 and an extra pair of nylons—that I didn’t make a mess of myself as we sprinted between
 airplanes and events.

 			

 			

 			
 Over the years, I’d seen news coverage of presidential candidates making their way
 around Iowa, awkwardly interrupting tables full of unassuming citizens having coffee
 at diners, or posing goofily in front of a full-sized cow carved out of butter or
 eating fried whatevers-on-a-stick at the state fair. What was meaningful to voters
 and what was just grandstanding, though, I wasn’t quite sure.

 			
 Barack’s advisers had tried to demystify Iowa for me, explaining that my mission was
 primarily to spend time with Democrats in every corner of the state, addressing small
 groups, energizing volunteers, and trying to win over leaders in the community. Iowans,
 they said, took their role as political trendsetters seriously. They did their homework
 on candidates and asked serious policy questions. Accustomed as they were to months
 of careful courtship, they were not likely to be won over with a smile and a handshake,
 either. Some would hold out for months, I was told, expecting a face-to-face conversation
 with every candidate before finally committing to one. What they didn’t tell me was
 what my message in Iowa was supposed to be. I was given no script, no talking points,
 no advice. I figured I’d just work it out for myself.

 			
 			
 My first solo campaign event took place in early April inside a modest home in Des
 Moines. A few dozen people had collected in the living room, sitting on couches and
 folding chairs that had been brought in for the occasion, while others sat cross-legged
 on the floor. As I scanned the room, preparing to speak, what I observed probably
 shouldn’t have surprised me, but it did, at least a little. Laid out on the end tables
 were the same sorts of white crocheted doilies that my grandmother Shields used to
 have at her house. I spotted porcelain figurines that looked just like the ones Robbie
 had kept on her shelves downstairs from us on Euclid Avenue. A man in the front row
 was smiling at me warmly. I was in Iowa, but I had the distinct feeling of being at
 home. Iowans, I was realizing, were like Shieldses and Robinsons. They didn’t suffer
 fools. They didn’t trust people who put on airs. They could sniff out a phony a mile
 away.

 			
 My job, I realized, was to be myself, to speak as myself. And so I did.

 			

 				
 “Let me tell you about me. I’m Michelle Obama, raised on the South Side of Chicago,
 in a little apartment on the top floor of a two-story house that felt a lot like this
 one. My dad was a water-pump operator for the city. My mom stayed at home to raise
 my brother and me.”

 			

 			
 I talked about everything—about my brother and the values we were raised with, about
 this hotshot lawyer I met at work, the guy who’d stolen my heart with his groundedness
 and his vision for the world, the man who’d left his socks lying around the house
 that morning and sometimes snored in his sleep. I told them about how I was keeping
 my job at the hospital, about how my mother was picking our girls up from school that
 day.

 			
 I didn’t sugarcoat my feelings about politics. The political world was no place for
 good people, I said, explaining how I’d been conflicted about whether Barack should
 run at all, worried about what the spotlight might do to our family. But I was standing
 before them because I believed in my husband and what he could do. I knew how much
 he read and how deeply he thought about things. I said that he was exactly the kind
 of smart, decent president I would choose for this country, even if selfishly I’d
 have rather kept him closer to home all these years.

 			
 			
 As weeks went by, I’d tell the same story—in Davenport, Cedar Rapids, Council Bluffs;
 in Sioux City, Marshalltown, Muscatine—in bookstores, union halls, a home for aging
 military veterans, and, as the weather warmed up, on front porches and in public parks.
 The more I told my story, the more my voice settled into itself. I liked my story.
 I was comfortable telling it. And I was telling it to people who despite the difference
 in skin color reminded me of my family—postal workers who had bigger dreams just as
 Dandy once had; civic-minded piano teachers like Robbie; stay-at-home moms who were
 active in the PTA like my mother; blue-collar workers who’d do anything for their
 families, just like my dad. I didn’t need to practice or use notes. I said only what
 I sincerely felt.

 			
 Along the way, reporters and even some acquaintances began asking me some form of
 the same question: What was it like to be a five-foot-eleven, Ivy League–educated
 black woman speaking to roomfuls of mostly white Iowans? How odd did that feel?

 			
 I never liked this question. It always seemed to be accompanied by a sheepish half
 smile and the don’t-take-this-the-wrong-way inflection that people often use when
 approaching the subject of race. It was an idea, I felt, that sold us all short, assuming
 that the differences were all anyone saw.

 			
 Mainly I bristled because the question was so antithetical to what I was experiencing
 and what the people I was meeting seemed to be experiencing, too—the man with a seed-corn
 logo on his breast pocket, the college student in a black-and-gold pullover, the retiree
 who’d brought an ice cream bucket full of sugar cookies she’d frosted with our rising-sun
 campaign logo. These people found me after my talks, seeming eager to talk about what
 we shared—to say that their dad had lived with MS, too, or that they’d had grandparents
 just like mine. Many said they’d never gotten involved with politics before but something
 about our campaign made them feel it would be worth it. They were planning to volunteer
 at the local office, they said, and they’d try persuading a spouse or neighbor to
 come along, too.

 			
 			
 These interactions felt natural, genuine. I found myself hugging people instinctively
 and getting hugged tightly back.

 			

 			

 			
 It was around this time that I took Malia to our pediatrician for a well-child visit,
 which we did every three to six months to keep tabs on the asthma she’d had since
 she was a baby. The asthma was under control, but the doctor alerted me to something
 else—Malia’s body mass index, a measure of health that factors together height, weight,
 and age, was beginning to creep up. It wasn’t a crisis, he said, but it was a trend
 to take seriously. If we didn’t change some habits, it could become a real problem
 over time, increasing her risk for high blood pressure and type 2 diabetes. Seeing
 the stricken look on my face, he assured me that the problem was both common and solvable.
 The rate of childhood obesity was rising all around the country. He’d seen many examples
 in his practice, which was made up mostly of working-class African Americans.

 			
 The news landed like a rock through a stained-glass window. I’d worked so hard to
 make sure my daughters were happy and whole. What had I done wrong? What kind of mother
 was I if I hadn’t even noticed a change?

 			
 Talking further with the doctor, I began to see the pattern we were in. With Barack
 gone all the time, convenience had become the single most important factor in my choices
 at home. We’d been eating out more. With less time to cook, I often picked up takeout
 on my way home from work. In the mornings, I packed the girls’ lunch boxes with Lunchables
 and Capri Suns. Weekends usually meant a trip to the McDonald’s drive-through window
 after ballet and before soccer. None of this, our doctor said, was out of the ordinary,
 or even all that terrible in isolation. Too much of it, though, was a real problem.

 			
 Clearly, something had to change, but I was at a loss about how to make that happen.
 Every solution seemed to demand more time—time at the grocery store, time in the kitchen,
 time spent chopping vegetables or slicing the skin off a chicken breast—all this coming
 right when time felt as if it were already on the verge of extinction in my world.

 			
 			
 I then remembered a conversation I’d had a few weeks earlier with an old friend I’d
 bumped into on a plane, who’d mentioned that she and her husband had hired a young
 man named Sam Kass to cook regular healthy meals at her house. By coincidence, it
 turned out Barack and I had met Sam years earlier through a different set of friends.

 			
 I never expected to be the sort of person who hired someone to come into my house
 and prepare meals for my family. It felt a little bougie, the kind of thing that would
 elicit a skeptical side eye from my South Side relatives. Barack, he of the Datsun
 with the hole in the floor, wasn’t hot on the idea, either; it didn’t fit with his
 ingrained community-organizer frugality, nor the image he wanted to promote as a presidential
 candidate. But to me, it felt like the only sane choice. Something had to give. No
 one else could run my programs at the hospital. No one else could campaign as Barack
 Obama’s wife. No one could fill in as Malia and Sasha’s mother at bedtime. But maybe
 Sam Kass could cook some dinners for us.

 			
 I hired Sam to come to our house a couple of times a week, making a meal we could
 eat that night and another that I could pull from the refrigerator to heat up the
 next evening. He was a bit of an outlier in the Obama household—a white twenty-six-year-old
 with a shiny shaved head and a perpetual five o’clock shadow—but the girls took to
 his corny jokes as quickly as they took to his cooking. He showed them how to chop
 carrots and blanch greens, shifting our family away from the fluorescent sameness
 of the grocery store and toward the rhythm of the seasons. He could be reverent about
 the arrival of fresh peas in springtime or the moment raspberries came ripe in June.
 He waited until peaches were rich and plump before serving them to the girls, knowing
 that then they might actually compete with candy. Sam also had an educated perspective
 on food and health issues, namely how the food industry marketed processed foods to
 families in the name of convenience and how that was having severe public health consequences.
 I was intrigued, realizing that it tied in to some of what I’d seen while working
 for the hospital system, and to the compromises I’d made myself as a working mother
 trying to feed her family.

 			
 			
 One evening Sam and I spent a couple of hours talking in my kitchen, the two of us
 batting around ideas about how, if Barack ever managed to win the presidency, I might
 use my role as First Lady to try to address some of these issues. One idea bloomed
 into another. What if we grew vegetables at the White House and helped advocate for
 fresh food? What if we then used that as a cornerstone for something bigger, a whole
 children’s health initiative that might help parents avoid some of the pitfalls I’d
 experienced?

 			
 We talked until it was late. I looked at Sam and let out a sigh. “The only problem
 is our guy is down by thirty points in the polls,” I said as the two of us began to
 crack up. “He’s never gonna win.”

 			
 It was a dream, but I liked it.

 			

 			

 			
 When it came to campaigning, each day was another race to be run. I was still trying
 to cling to some form of normalcy and stability, not just for the girls, but for me.
 I carried two BlackBerrys—one for work, the other for my personal life and political
 obligations, which were now, for better or worse, deeply entwined. My daily phone
 calls with Barack tended to be short and newsy—Where are you? How’s it going? How are the kids?—both of us accustomed now to not speaking of fatigue or our personal needs. There
 was no point, because we couldn’t attend to them anyway. Life was all about the ticking
 clock.

 			
 At work, I was doing what I could to keep up, sometimes checking in with my staff
 at the hospital from the cluttered backseat of a Toyota Corolla belonging to an anthropology
 student volunteering for the campaign in Iowa or from the quiet corner of a Burger
 King in Plymouth, New Hampshire. Several months after Barack’s announcement in Springfield
 and with the support of my colleagues, I’d decided to scale back to part-time hours,
 knowing it was the only sustainable way to keep going. On the road two or three days
 a week together, Melissa, Katie, and I had become an efficient family, meeting up
 at the airport in the mornings and hustling through security, where the guards all
 knew my name. I was recognized more often now, mostly by African American women who’d
 call out “Michelle! Michelle!” as I walked past them to the gate.

 			
 			
 Something was changing, so gradually that at first it was hard to register. I sometimes
 felt as if I were floating through a strange universe, waving at strangers who acted
 as if they knew me, boarding planes that lifted me out of my normal world. I was becoming
 known. And I was becoming known for being someone’s wife and as someone involved with politics,
 which made it doubly and triply weird.

 			
 Working a rope line during campaign events had become like trying to stay upright
 inside a hurricane, I’d found, with well-meaning, deeply enthusiastic strangers reaching
 for my hands and touching my hair, people trying to thrust pens, cameras, and babies
 at me without warning. I’d smile, shake hands, and hear stories, all the while trying
 to move forward down the line. Ultimately, I’d emerge, with other people’s lipstick
 on my cheeks and handprints on my blouse, looking as if I’d just stepped out of a
 wind tunnel.

 			
 I had little time to think much about it, but quietly I worried that as my visibility
 as Barack Obama’s wife rose, the other parts of me were dissolving from view. When
 I spoke to reporters, they rarely asked about my work. They inserted “Harvard-educated”
 in their description of me, but generally left it at that. A couple of news outlets
 had published stories speculating that I’d been promoted at the hospital not due to
 my own hard work and merit but because of my husband’s growing political stature,
 which was painful to read. In April, Melissa called me one day at home to let me know
 about a snarky column written by Maureen Dowd of the New York Times. In it, she referred to me as a “princess of South Chicago,” suggesting that I was
 emasculating Barack when I spoke publicly about how he didn’t pick up his socks or
 put the butter back in the fridge. For me, it had always been important that people
 see Barack as human and not as some otherworldly savior. Maureen Dowd would have preferred,
 apparently, that I adopt the painted-on smile and the adoring gaze. I found it odd
 and sad that such a harsh critique would come from another professional woman, someone
 who had not bothered to get to know me but was now trying to shape my story in a cynical
 way.

 			
 I tried not to take this stuff personally, but sometimes it was hard not to.

 			
 			
 With every campaign event, every article published, every sign we might be gaining
 ground, we became slightly more exposed, more open to attack. Crazy rumors swirled
 about Barack: that he’d been schooled in a radical Muslim madrassa and sworn into
 the Senate on a Koran. That he refused to recite the Pledge of Allegiance. That he
 wouldn’t put his hand over his heart during the national anthem. That he had a close
 friend who was a domestic terrorist from the 1970s. The falsehoods were routinely
 debunked by reputable news sources but still blazed through anonymous email chains,
 forwarded not just by basement conspiracy theorists but also by uncles and colleagues
 and neighbors who couldn’t separate fact from fiction online.

 			
 Barack’s safety was something I didn’t want to think about, let alone discuss. So
 many of us had been brought up with assassinations on the news at night. The Kennedys
 had been shot. Martin Luther King Jr. had been shot. Ronald Reagan had been shot.
 John Lennon had been shot. If you drew too much heat, you bore a certain risk. But
 then again, Barack was a black man. The risk, for him, was nothing new. “He could
 get shot just going to the gas station,” I sometimes tried to remind people when they
 brought it up.

 			
 Beginning in May, Barack had been assigned Secret Service protection. It was the earliest
 a presidential candidate had been given a protective detail ever, a full year and
 a half before he could even become president-elect, which said something about the
 nature and the seriousness of the threats against him. Barack now traveled in sleek
 black SUVs provided by the government and was trailed by a team of suited, ear-pieced
 men and women with guns. At home, an agent stood guard on our front porch.

 			
 For my part, I rarely felt unsafe. As I continued to travel, I was managing to pull
 in bigger crowds. If I’d once met with twenty people at a time at low-key house parties,
 I was now speaking to hundreds in a high school gym. The Iowa staff reported that
 my talks tended to yield a lot of pledges of support (measured in signed “supporter
 cards,” which the campaign collected and followed up with meticulously). At some point,
 the campaign began referring to me as “the Closer” for the way I helped make up minds.

 			
 			
 Each day brought a new lesson about how to move more efficiently, how not to get slowed
 down by illness or mess of any kind. After being served some questionable food at
 otherwise charming roadside diners, I learned to value the bland certainty of a McDonald’s
 cheeseburger. On bumpy drives between small towns, I learned how to protect my clothing
 from spills by seeking out snacks that would crumble rather than drip, knowing that
 I couldn’t be photographed with a dollop of hummus on my dress. I trained myself to
 limit my water intake, understanding there was rarely time for bathroom breaks on
 the road. I learned to sleep through the sound of long-haul trucks barreling down
 the Iowa interstate after midnight and (as happened at one particularly thin-walled
 hotel) to ignore a happy couple enjoying their wedding night in the next room.

 			
 As up and down as I sometimes felt, that first year of campaigning was filled primarily
 with warm memories and bursts of laughter. As often as I could, I brought Sasha and
 Malia along with me out on the trail. They were hardy, happy travelers. On a busy
 day at an outdoor fair in New Hampshire, I’d gone off to give remarks and shake hands
 with voters, leaving the girls with a campaign staffer to explore the booths and rides
 before we regrouped for a magazine photo shoot. An hour or so later, I spotted Sasha
 and panicked. Her cheeks, nose, and forehead had been covered, meticulously and comprehensively,
 in black and white face paint. She’d been transformed into a panda bear, and she was
 thrilled about it. My mind went instantly to the magazine crew waiting for us, the
 schedule that would now be thrown off. But then I looked back at her little panda
 face and exhaled. My daughter was cute and content. All I could do was laugh and find
 the nearest restroom to scrub off the paint.

 			
 From time to time, we’d travel together as a family, all four of us. The campaign
 rented an RV for a few days in Iowa, so that we could do barnstorming tours of small
 towns, punctuated by rousing games of Uno between stops. We passed an afternoon at
 the Iowa State Fair, riding bumper cars and shooting water soakers to win stuffed
 animals, as photographers jostled for position, shoving their lenses in our faces.
 The real fun started after Barack got swept off to his next destination, leaving the
 girls and me free from the tornado of press, security, and staff that now moved with
 him, stirring up everything in its wake. Once he’d left, we got to explore the midway
 on our own, the air rushing past us as we rocketed down a giant yellow slide on burlap
 sacks.

 			
 			
 Week after week, I returned to Iowa, watching through the plane window as the seasons
 changed, as the earth slowly greened and the soybean and corn crops grew in ruler-straight
 lines. I loved the tidy geometry of those fields, the pops of color that turned out
 to be barns, the flat county highways that ran straight to the horizon. I had come
 to love the state, even if despite all our work it was looking like we might not be
 able to win there.

 			
 For the better part of a year now, Barack and his team had poured resources into Iowa,
 but according to most polls he was still running second or third behind Hillary and
 John Edwards. The race looked to be close, but Barack was losing. Nationally, the
 picture appeared worse: Barack consistently trailed Hillary by a full fifteen or twenty
 points—a reality I was hit with anytime I passed by the cable news blaring in airports
 or at campaign-stop restaurants.

 			
 Months earlier, I’d become so fed up with the relentless, carnival-barker commentary
 on CNN, MSNBC, and Fox News that I’d permanently blacklisted those channels during
 my evenings at home, treating myself instead to a more steadying diet of E! and HGTV.
 At the end of a busy day, I will tell you, there is nothing better than watching a
 young couple find their dream home in Nashville or some young bride-to-be saying yes
 to the dress.

 			
 Quite honestly, I didn’t believe the pundits, and I wasn’t sure about the polls, either.
 In my heart, I was convinced they were wrong. The climate described from inside sterile
 urban studios was not the one I was encountering in the church halls and rec centers
 of Iowa. The pundits weren’t meeting teams of high school “Barack Stars,” who volunteered
 after football practice or drama club. They weren’t holding hands with a white grandmother
 who imagined a better future for her mixed-race grandchildren. Nor did they seem aware
 of the proliferating giant that was our field organization. We were in the process
 of building a massive grassroots campaign network—ultimately two hundred staffers
 in thirty-seven offices—the largest in the history of the Iowa caucuses.

 			
 			
 We had youth on our side. Our organization was powered by the idealism and energy
 of twenty-two- to twenty-five-year-olds who had dropped everything and driven themselves
 to Iowa to join the campaign, each one carrying some permutation of the gene that
 had compelled Barack to take the organizing job in Chicago all those years ago. They
 had a spirit and skill that hadn’t yet been accounted for in the polls. I felt it
 every time I visited, a surge of hope that came from interacting with true believers
 who were spending four or five hours every evening knocking on doors and calling voters,
 building networks of supporters in even the tiniest and most conservative towns, while
 learning by heart the intricacies of my husband’s stance on hog confinements or his
 plan to fix the immigration system.

 			
 To me, the young people managing our field offices represented the promise of the
 coming generation of leaders. They weren’t jaded, and now they’d been galvanized and
 united. They were connecting voters more directly to their democracy, whether through
 the field office down the street or a website through which they could organize their
 own meetings and phone banks. As Barack often said, what we were doing wasn’t just
 about a single election. It was about making politics better for the future—less money-driven,
 more accessible, and ultimately more hopeful. Even if we didn’t end up winning, we
 were making progress that mattered. One way or another, their work would count.

 			

 			

 			
 As the weather began to turn cold again, Barack knew he had basically one last chance
 to change up the race in Iowa, and that was by making a strong showing at the Jefferson-Jackson
 dinner, an annual Democratic ritual in every state. In Iowa, during a presidential
 election, it was held in early November, about eight weeks ahead of the January caucuses,
 and covered by the national media. The premise was that every candidate gave a speech—with
 no notes and no teleprompter—and also tried to bring along as many supporters as possible.
 It was, in essence, a giant and competitive pep rally.

 			
 			
 For months, the cable news commentators had doubted that Iowans would stand up for
 Barack at caucus time, insinuating that as dynamic and unusual a candidate as he was,
 he still wouldn’t manage to convert the enthusiasm into votes. The crowd at the Jefferson-Jackson
 dinner was our answer to this. About three thousand of our supporters had driven in
 from all over the state, showing that we were both organized and active—stronger than
 anyone thought.

 			
 Onstage that night, John Edwards took a shot at Clinton, speaking in veiled terms
 about sincerity and trustworthiness being important. Grinning, Joe Biden acknowledged
 the impressive and noisy turnout of Obama supporters with a sardonic “Hello, Chicago!”
 Hillary, who was fighting a cold, also used the opportunity to go after Barack. “ ‘Change’
 is just a word,” she said, “if you don’t have the strength and experience to make
 it happen.”

 			
 Barack was the last to speak that night, delivering a rousing defense of his central
 message—that our country had arrived at a defining moment, a chance to step beyond
 not just the fear and failures of the Bush administration but the polarized way politics
 had been waged long before, including, of course, during the Clinton administration.
 “I don’t want to spend the next year or the next four years refighting the same fights
 that we had in the 1990s,” he said. “I don’t want to pit Red America against Blue
 America, I want to be the president of the United States of America.”

 			
 The auditorium thundered. I watched from the floor with huge pride.

 			
 “America, our moment is now,” Barack said. “Our moment is now.”

 			
 His performance that night gave the campaign exactly what it needed, catapulting him
 forward in the race. He took the lead in about half the Iowa polls and was only gaining
 steam as the caucuses approached.

 			
 In the days after Christmas, with just a week or so left in the Iowa campaign, it
 seemed as if half of the South Side had migrated to the deep freeze of Des Moines.
 My mother and Mama Kaye showed up. My brother and Kelly came, bringing their kids.
 Sam Kass was there. Valerie, who’d joined the campaign earlier in the fall as one
 of Barack’s advisers, was there, along with Susan and my posse of girlfriends and
 their husbands and children. I was touched when colleagues from the hospital showed
 up, friends of ours from Sidley & Austin, law professors who’d taught with Barack.
 And, in step with the use-every-moment ethic of the campaign, they all signed on to
 help make the final push, reporting to a local field office, knocking on doors in
 zero-degree weather, talking up Barack, and reminding people to caucus. The campaign
 was further reinforced by hundreds of others who’d traveled to Iowa from around the
 country for the final week, staying in the spare bedrooms of local supporters, heading
 out each day into even the smallest towns and down the most tucked away of gravel
 roads.

 			
 			
 I myself was barely present in Des Moines, doing five or six events a day that kept
 me moving back and forth across the state, traveling in a rented van with Melissa
 and Katie, driven by a rotating crew of volunteers. Barack was out doing the same,
 his voice beginning to grow hoarse.

 			
 Regardless of how many miles we had to cover, I made sure to be back at the Residence
 Inn in West Des Moines, our home-base hotel, each night in time for Malia and Sasha’s
 eight o’clock bedtime. They, of course, barely seemed to notice I wasn’t around, having
 been surrounded by cousins and friends and babysitters all day long, playing games
 in the hotel room and going on excursions around town. One night, I opened the door,
 hoping to flop on the bed for a few moments of silence, only to find our room strewn
 with kitchen utensils. There were rolling pins on the bedspread, dirty cutting boards
 on the small table, kitchen shears on the floor. The lamp shades and the television
 screen were covered with a light dusting of…was that flour?

 			
 “Sam taught us to make pasta!” Malia announced. “We got a little carried away.”

 			
 I laughed. I’d been worried about how the girls would handle their first Christmas
 break away from their great-grandmother in Hawaii. But blessedly, a bag of flour in
 Des Moines appeared to be a fine substitute for a beach towel in Waikiki.

 			
 Several days later, a Thursday, the caucuses arrived. Barack and I dropped into a
 downtown Des Moines food court over lunch and later made visits to various caucus
 sites to greet as many voters as we could. Late that evening, we joined a group of
 friends and family at dinner, thanking them for their support during what had been
 a nutty eleven months since the announcement in Springfield. I left the meal early
 to return to my hotel room in time to prepare, win or lose, for Barack’s speech later
 that night. Within moments, Katie and Melissa burst in with fresh news from the campaign’s
 war room: “We won!”

 			
 			
 We were wild with joy, shouting so loudly that the Secret Service rapped on our door
 to make sure something wasn’t wrong.

 			
 On one of the coldest nights of the year, a record number of Iowans had fanned out
 to their local caucuses, almost double the turnout from four years earlier. Barack
 had won among whites, blacks, and young people. More than half of the attendees had
 never participated in a caucus before, and that group likely helped secure Barack’s
 victory. The cable news anchors had finally made their way to Iowa and were now singing
 the praises of this political wunderkind who’d comfortably bested the Clinton machine
 as well as a former vice presidential nominee.

 			
 That night at Barack’s victory speech, as the four of us—Barack, me, Malia, Sasha—stood
 onstage at Hy-Vee Hall, I felt great, even a little chastened. Maybe, I thought to
 myself, everything Barack had been talking about for all those years really was possible.
 All those drives to Springfield, all his frustrations about not making a big enough
 impact, all his idealism, his unusual and earnest belief that people were capable
 of moving past the things that divided them, that in the end politics could work—maybe
 he’d been right all along.

 			
 We’d accomplished something historic, something monumental—not just Barack, not just
 me, but Melissa and Katie, and Plouffe, Axelrod, and Valerie, and every young staffer,
 every volunteer, every teacher and farmer and retiree and high schooler who stood
 up that night for something new.

 			
 It was after midnight when Barack and I went to the airport to leave Iowa, knowing
 we wouldn’t be back for months. The girls and I were headed home to Chicago, returning
 to work and school. Barack was flying to New Hampshire, where the primary was less
 than a week away.

 			
 			
 Iowa had changed us all. Iowa had given me, in particular, real faith. Our mandate
 now was to share it with the rest of the country. In the coming days, our Iowa field
 organizers would fan out to other states—to Nevada and South Carolina, to New Mexico,
 Minnesota, and California—to continue spreading the message that had now been proven,
 that change was really possible.

 		

 	

 		
 		

 			

 				
 			

 			

 				
 This is my family, sometime around 1965, dressed up for a celebration. Note my brother
 Craig’s protective expression and careful hold on my wrist.

 			

 		

 		

 			

 				
 			

 			

 				
 We grew up living in the apartment above my great-aunt Robbie Shields, pictured here
 holding me. During the years she gave me piano lessons, we had many stubborn standoffs,
 but she always brought out the best in me.

 			

 		

 		

 			

 				
 			

 			

 				
 My father, Fraser Robinson, worked for more than twenty years for the city of Chicago,
 tending boilers at a water filtration plant on the lakeshore. Even as his multiple
 sclerosis made it increasingly difficult for him to walk, he never missed a day of
 work.

 			

 		

 		
 		

 			

 				
 			

 			

 				
 My dad’s Buick Electra 225—the Deuce and a Quarter, we called it—was his pride and
 joy and the source of many happy memories. Each summer we drove to Dukes Happy Holiday
 Resort in Michigan for vacation, which is where this picture was taken.

 			

 		

 		

 			

 				
 			

 			

 				
 When I began kindergarten in 1969, my neighborhood on the South Side of Chicago was
 made up of a racially diverse mix of middle-class families. But as many better-off
 families moved to the suburbs—a phenomenon commonly known as “white flight”—the demographics
 changed fast. By fifth grade, the diversity was gone. ABOVE: My kindergarten class; I’m third row, second from right. BELOW: My fifth-grade class; I’m third row, center.

 			

 		

 		

 			

 				
 			

 			

 				
 Here I am at Princeton.

 			

 		

 		

 			

 				
 			

 			

 				
 I was nervous about heading off to college but found many close friends there, including
 Suzanne Alele, who taught me a lot about living joyfully.

 			

 		

 		

 			

 				
 			

 			

 				
 For a while, Barack and I lived in the second-floor apartment on Euclid Avenue where
 I’d been raised. We were both young lawyers then. I was just beginning to question
 my professional path, wondering how to do meaningful work and stay true to my values.

 			

 		

 		

 			

 				
 			

 			

 				
 Our wedding on October 3, 1992, was one of the happiest days of my life. Standing
 in for my father, who had passed away a year and a half earlier, Craig walked me down
 the aisle.

 			

 		

 		

 			

 				
 			

 			

 				
 I knew early on in our relationship that Barack would be a great father. He’s always
 loved and devoted himself to children. When Malia arrived in 1998, the two of us were
 smitten. Our lives had changed forever.

 			

 		

 		

 			

 				
 			

 			

 				
 Sasha was born about three years after Malia, completing our family with her chubby
 cheeks and indomitable spirit. Our Christmastime trips to Barack’s home state of Hawaii
 became an important tradition for us, a time to catch up with his side of the family
 and enjoy some warm weather.

 			

 		

 		

 			

 				
 			

 			

 				
 Malia and Sasha’s bond has always been tight. And their cuteness still melts my heart.

 			

 		

 		

 			

 				
 			

 			

 				
 I spent three years as executive director for the Chicago chapter of Public Allies,
 an organization devoted to helping young people build careers in public service. Here
 I’m pictured (on right) with a group of young community leaders at an event with Chicago
 mayor Richard M. Daley.

 			

 		

 		

 			

 				
 			

 			

 				
 I later transitioned to working at the University of Chicago Medical Center, where
 I strove to improve community relations and established a service that helped thousands
 of South Side residents find affordable health care.

 			

 		

 		

 			

 				
 			

 			

 				
 As a full-time working mom with a spouse who was often away from home, I became well
 acquainted with the juggle many women know—trying to balance the needs of my family
 with the demands of my job.

 			

 		

 		

 			

 				
 			

 			

 				
 I first met Valerie Jarrett (left) in 1991, when she was deputy chief of staff at
 the Chicago mayor’s office. She quickly became a trusted friend and adviser to both
 me and Barack. Here we are during his U.S. Senate campaign in 2004.

 			

 		

 		

 			

 				
 			

 			

 				
 From time to time our kids came out to visit Barack on the campaign trail. Here’s
 Malia, watching through the campaign bus window in 2004 as her dad gives yet another
 speech.

 			

 		

 		

 			

 				
 			

 			

 				
 Barack announced his candidacy for president in Springfield, Illinois, on a freezing-cold
 day in February 2007. I’d bought Sasha a too-big pink hat for the occasion and kept
 worrying it was going to slip off her head, but miraculously she managed to keep it
 on.

 			

 		

 		

 			

 				
 			

 			

 				
 Here we are on the campaign trail, accompanied as always by a dozen or more members
 of the press.

 			

 		

 		

 			

 				
 			

 			

 				
 I liked campaigning, energized by the connections I made with voters across America.
 And yet the pace could be grueling. I stole moments of rest when I could.

 			

 		

 		

 			

 				
 			

 			

 				
 In the months leading up to the general election, I was given access to a campaign
 plane, which boosted my overall efficiency and made traveling a lot more fun. Pictured
 here with me (from left) is my tight-knit team: Kristen Jarvis, Katie McCormick Lelyveld,
 Chawn Ritz (our flight attendant that day), and Melissa Winter.

 			

 		

 		

 			

 				
 			

 			

 				
 Joe Biden was a great running mate for Barack for many reasons, including that our
 two families instantly hit it off. Jill and I began talking early on about how we
 wanted to be of service to military families. Here we are in 2008, taking a break
 from campaigning in Pennsylvania.

 			

 		

 		

 			

 				
 			

 			

 				
 After a difficult spring and summer on the campaign trail, I spoke at the 2008 Democratic
 National Convention in Denver, which allowed me to share my story for the first time
 before a massive prime-time audience. Afterward, Sasha and Malia joined me onstage
 to say hello to Barack via video.

 			

 		

 		

 			

 				
 			

 			

 				
 On November 4, 2008—election night—my mom, Marian Robinson, sat next to Barack, the
 two of them quietly watching as the results came in.

 			

 		

 		

 			

 				
 			

 			

 				
 Malia was ten years old and Sasha just seven in January 2009 when their dad was sworn
 in as president. Sasha was so small, she had to stand on a special platform in order
 to be visible during the ceremony.

 			

 		

 		

 			

 				
 			

 			

 				
 Officially POTUS and FLOTUS, Barack and I hit ten inaugural balls that night, dancing
 onstage at each one. I was wiped out after the day’s festivities, but this gorgeous
 gown designed by Jason Wu gave me fresh energy, and my husband—my best friend, my
 partner in all things—has a way of making every moment we have together feel intimate.

 			

 		

 		

 			

 				
 			

 			

 				
 Laura Bush kindly hosted me and the girls for an early visit to the White House. Her
 own daughters, Jenna and Barbara, were there to show Sasha and Malia the more fun
 parts of the place, including how to use this sloping hallway as a slide.

 			

 		

 		

 			

 				
 			

 			

 				
 This image of Sasha’s little face peering through ballistic-proof glass as she headed
 to her first day of school stays with me to this day. At the time, I couldn’t help
 but worry about what this experience would do to our kids.

 			

 		

 		

 			

 				
 			

 			

 				
 It took some adjustment to get used to the constant presence of U.S. Secret Service
 agents in our lives, but over time many of them became dear friends.

 			

 		

 		

 			

 				
 			

 			

 				
 Wilson Jerman (shown here) first came to work at the White House in 1957. Like many
 of the butlers and residence staff, he served with dignity under several different
 presidents.

 			

 		

 		

 			

 				
 			

 			

 				
 The White House garden was designed to be a symbol of nutrition and healthy living,
 a springboard from which I could launch a larger initiative like Let’s Move! But I
 also loved it because it’s where I could get my hands dirty with kids as we rooted
 around in the soil.

 			

 		

 		

 			

 				
 			

 			

 				
 I wanted the White House to be a place where everyone would feel at home and kids
 could be themselves. I hoped that they’d see their stories reflected in ours, and
 maybe have a chance to jump double Dutch with the First Lady.

 			

 		

 		

 			

 				
 			

 			

 				
 Barack and I developed a special fondness for Queen Elizabeth, who reminded Barack
 of his no-nonsense grandmother. Over the course of many visits she showed me that
 humanity is more important than protocol or formality.

 			

 		

 		

 			

 				
 			

 			

 				
 Meeting Nelson Mandela gave me the perspective I needed a couple of years into our
 White House journey—that real change happens slowly, not just over months and years
 but over decades and lifetimes.

 			

 		

 		

 			

 				
 			

 			

 				
 A hug, for me, is a way to melt away pretenses and simply connect. Here I’m at Oxford
 University with the girls from London’s Elizabeth Garrett Anderson School.

 			

 		

 		

 			

 				
 			

 			

 				
 I’ll never forget the spirit of optimism and resilience that lived in the service
 members and military families I met during visits to Walter Reed Medical Center.

 			

 		

 		

 			

 				
 			

 			

 				
 Hadiya Pendleton’s mother, Cleopatra Cowley-Pendleton, did everything right but still
 couldn’t protect her child from the awful randomness of gun violence. Meeting her
 before Hadiya’s funeral in Chicago, I was overwhelmed by how unfair it was.

 			

 		

 		

 			

 				
 			

 			

 				
 I tried as often as possible to be home to greet the girls when they came back from
 school. It was one benefit of living above the office.

 			

 		

 		

 			

 				
 			

 			

 				
 Barack always maintained a healthy separation between work and family time, making
 it upstairs for dinner nearly every night and managing to be fully present with us
 at home. In 2009, the girls and I broke down the barrier and surprised him in the
 Oval Office on his birthday.

 			

 		

 		

 			

 				
 			

 			

 				
 We made good on our promise to Malia and Sasha that if Barack became president, we’d
 get a dog. In fact, we eventually got two. Bo (pictured here) and Sunny brought a
 sense of lightness to everything.

 			

 		

 		

 			

 				
 			

 			

 				
 Each spring I hoped to use my commencement speeches to inspire graduates and help
 them see the power of their own stories. Here I am preparing to speak at Virginia
 Tech in 2012. In the background, Tina Tchen, my tireless chief of staff for five years,
 can be seen as she often was: multitasking on her phone.

 			

 		

 		

 			

 				
 			

 			

 				
 The dogs were free to roam throughout much of the White House. They especially loved
 hanging out in the garden and also in the kitchen. Here they are in the pantry with
 butler Jorge Davila, probably hoping to get slipped some food.

 			

 		

 		

 			

 				
 			

 			

 				
 We’re deeply grateful to all of the staff who kept our lives running smoothly for
 eight years. We came to know about their kids and grandkids and also celebrated milestones
 with them, as we did here with assistant usher Reggie Dixon on his birthday in 2012.

 			

 		

 		

 			

 				
 			

 			

 				
 Being the First Family came with unusual privileges and some unusual challenges. Barack
 and I sought to maintain a sense of normalcy for our girls. ABOVE LEFT: Malia, Barack, and I cheer on Sasha’s basketball team, the Vipers. ABOVE RIGHT: The girls relax on Bright Star, the call sign for the First Lady’s plane.

 			

 		

 		

 			

 				
 			

 			

 				
 We made sure our girls had the opportunity to do standard teenage things, like learning
 to drive a car, even if it meant having driving lessons with the Secret Service.

 			

 		

 		

 			

 				
 			

 			

 				
 The Fourth of July always gives us a lot to celebrate, since it’s also Malia’s birthday.

 			

 		

 		

 			

 				
 			

 			

 				
 If there’s one thing I’ve learned in life, it’s the power of using your voice. I tried
 my best to speak the truth and shed light on the stories of people whoare often brushed
 aside.

 			

 		

 		

 			

 				
 			

 			

 				
 In 2015, my family joined Congressman John Lewis and other icons of the civil rights
 movement in commemorating the fiftieth anniversary of the march across the Edmund
 Pettus Bridge in Selma, Alabama. I was reminded that day of how far our country has
 come—and how far we still have to go.

 			

 		

 	

 		
 		

 			
 			
 17

 			

 			
 When I was in first grade, a boy in my class punched me in the face one day, his fist
 coming like a comet, full force and out of nowhere. We’d been lining up to go to lunch,
 all of us discussing whatever felt urgent just then to six- and seven-year-olds—who
 was the fastest runner or why crayon colors had such weird names—when blam, I got whacked. I don’t know why. I’ve forgotten the boy’s name, but I remember staring
 at him dumbfounded and in pain, my lower lip already swelling, my eyes hot with tears.
 Too shocked to be angry, I ran home to my mom.

 			
 The boy got a talking-to from our teacher. My mother went over to school to personally
 lay eyes on the kid, wanting to assess what kind of threat he posed. Southside, who
 must have been over at our house that day, got his grandfatherly hackles up and insisted
 on going over with her as well. I was not privy to it, but some sort of conversation
 between adults took place. Some type of punishment was meted out. I received a shamefaced
 apology from the boy and was instructed not to worry about him further.

 			
 “That boy was just scared and angry about things that had nothing to do with you,”
 my mother told me later in our kitchen as she stirred dinner on the stove. She shook
 her head as if to suggest she knew more than she was willing to share. “He’s dealing
 with a whole lot of problems of his own.”

 			
 			
 This was how we talked about bullies. When I was a kid, it was easy to grasp: Bullies
 were scared people hiding inside scary people. I’d see it in DeeDee, the tough girl
 on my neighborhood block, and even in Dandy, my own grandfather, who could be rude
 and pushy even with his own wife. They lashed out because they felt overwhelmed. You
 avoided them if you could and stood up to them if you had to. According to my mother,
 who would probably want some sort of live-and-let-live slogan carved on her headstone,
 the key was never to let a bully’s insults or aggression get to you personally.

 			
 If you did—well, then, you could really get hurt.

 			
 Only later in life would this become a real challenge for me. Only when I was in my
 early forties and trying to help get my husband elected president would I think back
 to that day in the lunch line in first grade, remembering how confusing it was to
 be ambushed, how much it hurt to get socked in the face with no warning at all.

 			
 I spent much of 2008 trying not to worry about the punches.

 			

 			

 			
 I’ll begin by jumping ahead to a happy memory from that year, because I do have many
 of them. We visited Butte, Montana, on the Fourth of July, which happened to be Malia’s
 tenth birthday and about four months ahead of the general election. Butte is a hardy,
 historic copper-mining town set down in the brushy southwestern corner of Montana,
 with the dark ridgeline of the Rocky Mountains visible in the distance. Butte was
 a toss-up town in what our campaign hoped could be a toss-up state. Montana had gone
 for George W. Bush in the last election but had also elected a Democratic governor.
 It seemed like a good place for Barack to visit.

 			
 More than ever, there were calculations involved in how Barack spent every minute
 of every day. He was being watched, measured, evaluated. People took note of which
 states he visited, which diner he showed up at for breakfast, what kind of meat he
 ordered to go with his eggs. About twenty-five members of the press traveled with
 him continuously now, filling the back of the campaign plane, filling the corridors
 and breakfast rooms of small-town hotels, trailing him from stop to stop, their pens
 immortalizing everything. If a presidential candidate caught a cold, it got reported.
 If someone got an expensive haircut or asked for Dijon mustard at a TGI Fridays (as
 Barack had naively done years earlier, meriting an eventual headline in the New York Times), it would get reported and then parsed a hundred ways on the internet. Was the candidate
 weak? Was he a snob? A phony? A true American?

 			
 			
 This was part of the process, we understood—a test to see who had the mettle to hold
 up as both a leader and a symbol for the country itself. It was like having your soul
 X-rayed every day, scanned and rescanned for any sign of fallibility. You didn’t get
 elected if you didn’t first submit to the full-bore scrutiny of the American gaze,
 which ran itself over your entire history, including your social associations, professional
 choices, and tax returns. And that gaze was arguably more intense and open to manipulation
 than ever. We were just coming into an age where clicks were being measured and monetized.
 Facebook had only recently gone mainstream. Twitter was relatively new. Most American
 adults owned a cell phone, and most cell phones had a camera. We were standing at
 the edge of something I’m not sure any of us yet fully understood.

 			
 Barack was no longer just trying to win the support of Democratic voters; he was now
 courting all of America. Following the Iowa caucuses, in a process that was at times
 as punishing and ugly as it was heartening and defining, Barack and Hillary Clinton
 had spent the winter and spring of 2008 slogging it out in every state and territory,
 battling vote by hard-earned vote for the privilege of becoming a boundary-breaking
 candidate. (John Edwards, Joe Biden, and the other contenders had all dropped out
 by the end of January.) The two candidates had tested each other mightily, with Barack
 opening up a small but ultimately decisive lead midway through February. “Is he president
 now?” Malia would ask me sometimes over the months that followed as we stood on one
 stage or another, with celebratory music blasting around us, her young mind unable
 to grasp anything but the larger purpose.

 			
 “Okay, now is he president?”

 			
 			
 “No, honey, not yet.”

 			
 It wasn’t until June that Hillary acknowledged that she lacked the delegate count
 to win. Her delay in conceding had wasted precious campaign resources, preventing
 Barack from being able to reorient the battle toward his Republican opponent, John
 McCain. The longtime Arizona senator had become the Republican Party’s presumptive
 nominee all the way back in March and was running as a maverick war hero with a history
 of bipartisanship and deep experience in national security, the implication being
 that he’d lead differently than George W. Bush.

 			
 We were in Butte on the Fourth of July with twin purposes, because nearly everything
 had a twin purpose now. Barack had spent the previous four days campaigning in Missouri,
 Ohio, Colorado, and North Dakota. There was little time to waste by having him come
 off the campaign trail to celebrate Malia’s birthday, and he couldn’t slip out of
 voters’ view on what was the country’s most symbolic holiday. So instead we flew to
 him, for what would be a sort of attempt to have it both ways—a family day spent mostly
 in full view of the public. Barack’s half sister Maya and her husband, Konrad, came
 with us, along with their daughter Suhaila, a cute little four-year-old.

 			
 Any parent of a child born on a major holiday knows that there’s already a certain
 line to be walked between an individual celebration and more universal festivities.
 The good people of Butte seemed to get it. There were “Happy Birthday Malia!” signs
 taped inside the windows of storefronts along Main Street. Bystanders shouted out
 their good wishes to her over the pounding of bass drums and flutes piping “Yankee
 Doodle” as our family watched the town’s Fourth of July parade from a set of bleachers.
 The people we met were kind to the girls and respectful to us, even when confessing
 that voting for any Democrat would be a half-crazy departure from tradition.

 			
 Later that day, the campaign hosted a picnic in an open field with views of the spiny
 mountains marking the Continental Divide. The gathering was meant to be a rally for
 several hundred of our local supporters as well as a kind of casual birthday celebration
 for Malia. I was moved by all the people who’d turned out to meet us, but at the same
 time I was feeling something more intimate and urgent that had nothing to do with
 where we were. I was struck that day by the gobsmacked tenderness that comes with
 being a parent, the weird telescoping of time that happens when you notice suddenly
 that your babies are half-grown, their limbs going from pudgy to lean, their eyes
 getting wise.

 			
 			
 For me, the Fourth of July 2008 was the most significant threshold we’d crossed: Ten
 years ago, Barack and I had shown up on the labor and delivery floor believing that
 we knew a lot about the world when, truly, we hadn’t yet known a thing.

 			
 So much of the last decade had been about trying to strike a balance between my family
 and my work, figuring out how to be loving and present for Malia and Sasha while also
 trying to be decent at my job. But the axis had shifted: I was now trying to balance
 parenting with something altogether different and more confusing—politics, America,
 Barack’s quest to do something important. The magnitude of what was happening in Barack’s
 life, the demands of the campaign, the spotlight on our family, all seemed to be growing
 quickly. After the Iowa caucuses, I’d decided to take a leave of absence from my position
 at the hospital, knowing that it would be impossible, really, to stay on and be effective.
 The campaign was slowly consuming everything. I’d been too busy after Iowa to even
 go over and box up the things in my office or say any sort of proper good-bye. I was
 a full-time mother and wife now, albeit a wife with a cause and a mother who wanted
 to guard her kids against getting swallowed by that cause. It had been painful to
 step away from my work, but there was no choice: My family needed me, and that mattered
 more.

 			
 And so here I was at a campaign picnic in Montana, leading a group of mostly strangers
 in singing “Happy Birthday” to Malia, who sat smiling on the grass with a hamburger
 on her plate. Voters saw our daughters as sweet, I knew, and our family’s closeness
 as endearing. But I did think often of how all this appeared to our daughters, what
 their view was looking outward. I tried to tamp down any guilt. We had a real birthday
 party planned for the following weekend, one involving a heap of Malia’s friends sleeping
 over at our house in Chicago and no politics whatsoever. And that evening, we’d hold
 a more private gathering back at our hotel. Still, as the afternoon went on and our
 girls ran around the picnic grounds while Barack and I shook hands and hugged potential
 voters, I found myself wondering if the two of them would remember this outing as
 fun.

 			
 			
 I watched Sasha and Malia these days with a new fierceness in my heart. Like me, they
 now had strangers calling their names, people wanting to touch them and take their
 pictures. Over the winter, the government had deemed me and the girls exposed enough
 to assign us Secret Service protection, which meant that when Sasha and Malia went
 to school or their summer day camp, usually driven by my mother, it was with the Secret
 Service tailing them in a second car.

 			
 At the picnic, each one of us had our own agent flanking us, canvassing the gathering
 for any sign of threat, subtly intervening if a well-wisher got overenthused and grabby.
 Thankfully, the girls seemed to see the agents less as guards and more as grown-up
 friends, new additions to the growing knot of friendly people with whom we traveled,
 distinguishable only by their earpieces and quiet vigilance. Sasha generally referred
 to them as “the secret people.”

 			
 The girls made campaigning more relaxing, if only because they weren’t much invested
 in the outcome. For both me and Barack, they were a relief to be around—a reminder
 that in the end our family meant more than any tallying of supporters or bump in the
 polls. Neither daughter cared much about the hubbub surrounding their dad. They weren’t
 focused on building a better democracy or getting to the White House. All they really
 wanted (really, really wanted) was a puppy. They loved playing tag or card games with
 campaign staff during the quieter moments and made a point of finding an ice cream
 shop in every new place they went. Everything else was just noise.

 			
 To this day, Malia and I still crack up about the fact that she’d been eight years
 old when Barack, clearly feeling some sense of responsibility, posed the question
 one night while he was tucking her into bed. “How would you feel if Daddy ran for
 president?” he’d asked. “Do you think that’s a good idea?”

 			
 “Sure, Daddy!” she’d replied, pecking him on the cheek. His decision to run would
 alter nearly everything about her life after that, but how was she to know? She’d
 just rolled over then and drifted off to sleep.

 			
 That day in Butte, we visited the local mining museum, had a water-pistol battle,
 and kicked a soccer ball around in the grass. Barack gave his stump speech and shook
 the usual number of hands, but he also got to anchor himself back inside the unit
 of us. Sasha and Malia climbed all over him, giggling and regaling him with their
 thoughts. I saw the lightness in his smile, admiring him for his ability to block
 out the peripheral distractions and just be a dad when he had the chance. He chatted
 with Maya and Konrad and kept an arm hooked around my shoulder as we walked from place
 to place.

 			
 			
 We were never alone. We had staff around us, agents guarding us, members of the press
 waiting for interviews, onlookers snapping pictures from a distance. But this was
 now our normal. Over the course of the campaign, our days had become so programmed
 that we’d watched our privacy and autonomy slowly slip away, both Barack and I handing
 nearly every aspect of our lives over to a bunch of twentysomethings who were highly
 intelligent and capable but still couldn’t know how painful it could feel to give
 up control over my own life. If I needed something at the store, I had to ask someone
 to get it for me. If I wanted to speak to Barack, I usually had to send a request
 through one of his young staffers. Events and activities I didn’t know about would
 sometimes show up on my calendar.

 			
 But slowly, as a matter of survival, we were learning to live our lives more publicly,
 accepting the reality for what it was.

 			
 Before the afternoon ended in Butte, we gave a TV interview, all four of us—me, Barack,
 and the girls—which was something we’d never done before. Usually, we insisted on
 keeping the press corps at a distance from our kids, limiting them to photos and then
 only at public campaign events. I’m not sure what prompted us to say yes this time.
 As I recall, the campaign staff thought it would be nice to give the public a closer
 glimpse of Barack as a parent, and in the moment I saw no harm in this. He loved our
 children, after all. He loved all children. It was precisely why he’d make a great
 president.

 			
 We sat down for about fifteen minutes with Maria Menounos of Access Hollywood, the four of us speaking to her while sitting together on a park bench that had been
 draped with some sort of cloth to make it look more festive. Malia had her hair braided
 and Sasha wore a red tank dress. As always, they were disarmingly cute. Menounos was
 gracious and kept the conversation light as Malia, the family’s junior professor,
 earnestly pondered every question. She said that her dad embarrassed her sometimes
 when he tried to shake hands with her friends and also that he bothered all of us
 when he left his campaign luggage blocking the door at home. Sasha did her best to
 sit still and stay focused, interrupting the interview only once, turning to me to
 ask, “Hey, when are we getting ice cream?” Otherwise, she listened to her sister,
 interjecting periodically with whatever semirelevant detail popped into her head.
 “Daddy had an Afro once!” she squealed at one point toward the end, and we all started
 to laugh.

 			
 			
 Days later, the interview aired in four parts on ABC and was met with an enthused
 fervor, covered by other news outlets with cloying taglines like “Curtain Rises on
 Obama’s Girls in TV Interview” and “The Obamas’ Two Little Girls Tell All.” Suddenly
 Malia’s and Sasha’s little-kid comments were being picked up in newspapers around
 the world.

 			
 Immediately, Barack and I regretted what we’d done. There was nothing salacious about
 the interview. There was no exploitative question asked, no especially revealing detail
 offered. Still, we felt like we’d made a wrong choice, putting their voices into the
 public sphere long before they could really understand what any of it meant. Nothing
 in the video would hurt Sasha or Malia. But it was out in the world now and would
 live forever on the internet. We’d taken two young girls who hadn’t chosen this life,
 and without thinking it through, we’d fed them into the maw.

 			

 			

 			
 By now, I knew something about the maw. We lived with the gaze upon us. It added a
 strange energy to everything. I had Oprah Winfrey sending me encouraging texts. Stevie
 Wonder, my childhood idol, was showing up to play at campaign events, joking and calling
 me by my first name as if we’d known each other forever. The amount of attention was
 disorienting, especially because I felt as if we hadn’t really done much to deserve
 it. We were being lifted by the strength of the message Barack was putting forward,
 but also, I knew, by the promise and the symbolism of the moment. If America elected
 its first black president, it would say something not just about Barack but also about
 the country. For so many people, and for so many reasons, this mattered a lot.

 			
 			
 Barack, of course, got the most of it—the public adulation as well as the scrutiny
 that rode inevitably on its back. The more popular you became, the more haters you
 acquired. It seemed almost like an unwritten rule, especially in politics, where adversaries
 put money into opposition research—hiring investigators to crawl through every piece
 of a candidate’s background, looking for anything resembling dirt.

 			
 We are built differently, my husband and I, which is why one of us chose politics
 and the other did not. He was aware of rumors and misperceptions that got pumped like
 toxic vapor into the campaign, but rarely did any of it bother him. Barack had lived
 through other campaigns. He’d studied political history and girded himself with the
 context it provided. And in general, he’s just not someone who’s easily rattled or
 thrown off course by anything as abstract as doubt or hurt.

 			
 I, on the other hand, was still learning about public life. I considered myself a
 confident, successful woman, but I was also the same kid who used to tell people she
 planned to be a pediatrician and devoted herself to setting perfect attendance records
 at school. In other words, I cared what people thought. I’d spent my young life seeking
 approval, dutifully collecting gold stars and avoiding messy social situations. Over
 time, I’d gotten better about not measuring my self-worth strictly in terms of standard,
 by-the-book achievement, but I did tend to believe that if I worked diligently and
 honestly, I’d avoid the bullies and always be seen as myself.

 			
 This belief, though, was about to come undone.

 			
 After Barack’s victory in Iowa, my message on the campaign trail grew only more impassioned,
 almost proportional to the size of the crowds that were turning out at rallies. I’d
 gone from meeting hundreds of people at a gathering to a thousand or more. I remember
 pulling up to an event in Delaware with Melissa and Katie and seeing a line of people
 five-deep and stretching around the block, waiting to get inside an already-jammed
 auditorium. It stunned me in the happiest of ways. I relayed this to every crowd:
 I was floored by what people were bringing to Barack’s campaign in terms of enthusiasm
 and involvement. I was humbled by their investment, the work I saw everyday people
 doing to help get him elected.

 			
 			
 When it came to my stump speech, building on the theory of campaigning that had worked
 so well for me in Iowa, I’d developed a loose structure for it, though I didn’t use
 a teleprompter or worry if I went off on a slight tangent. My words weren’t polished,
 and I’d never be as eloquent as my husband, but I spoke from the heart. I described
 how my initial doubts about the political process had slowly diminished week by week,
 replaced by something more encouraging and hopeful. So many of us, I was realizing,
 had the same struggles, the same concerns for our kids and worries about the future.
 And so many believed as I did that Barack was the only candidate capable of delivering
 real change.

 			
 Barack wanted to get American troops out of Iraq. He wanted to roll back the tax cuts
 George W. Bush had pushed through for the super-wealthy. He wanted affordable health
 care for all Americans. It was an ambitious platform, but every time I walked into
 an auditorium of revved-up supporters, it seemed as if maybe as a nation we were ready
 to look past our differences and make it happen. There was pride in those rooms, a
 united spirit that went well past the color of anyone’s skin. The optimism was big
 and it was energizing. I surfed it like a wave. “Hope is making a comeback!” I would
 declare at every stop.

 			
 I’d been in Wisconsin one day in February when Katie got a call from someone on Barack’s
 communications team, saying that there seemed to be a problem. I’d evidently said
 something controversial in a speech I’d given at a theater in Milwaukee a few hours
 earlier. Katie was confused, as was I. What I’d said in Milwaukee was really no different
 from what I’d just finished saying to a crowd in Madison, which was no different from
 what I’d been saying to every crowd for months. There’d never been an issue before.
 Why would there be one now?

 			
 Later that day, we saw the issue for ourselves. Someone had taken film from my roughly
 forty-minute talk and edited it down to a single ten-second clip, stripping away the
 context, putting the emphasis on a few words.

 			
 There were clips suddenly circulating from both the Milwaukee and the Madison speeches,
 focused on the part where I talked about feeling encouraged. The fuller version of
 what I’d said that day went like this: “What we’ve learned over this year is that
 hope is making a comeback! And let me tell you something, for the first time in my
 adult lifetime, I’m really proud of my country. Not just because Barack has done well,
 but because I think people are hungry for change. I have been desperate to see our
 country moving in that direction, and just not feeling so alone in my frustration
 and disappointment. I’ve seen people who are hungry to be unified around some basic
 common issues, and it’s made me proud. I feel privileged to be a part of even witnessing
 this.”

 			
 			
 But nearly all of that had been peeled back, including my references to hope and unity
 and how moved I was. The nuance was gone; the gaze directed toward one thing. What
 was in the clips—and now sliding into heavy rotation on conservative radio and TV
 talk shows, we were told—was this: “For the first time in my adult lifetime, I’m really
 proud of my country.”

 			
 I didn’t need to watch the news to know how it was being spun. She’s not a patriot. She’s always hated America. This is who she really is. The rest
 is just a show.

 			
 Here was the first punch. And I’d seemingly brought it on myself. In trying to speak
 casually, I’d forgotten how weighted each little phrase could be. Unwittingly, I’d
 given the haters a fourteen-word feast. Just like in first grade, I hadn’t seen it
 coming.

 			
 I flew home to Chicago that night, feeling guilty and dispirited. I knew that Melissa
 and Katie were quietly tracking the negative news stories via BlackBerry, though they
 were careful not to share them with me, understanding it would only make things worse.
 The three of us had worked together for the better part of a year at this point, logging
 more miles than any of us could count, perpetually racing the clock so I could get
 back home to my kids at night. We’d trekked through auditoriums all over the country,
 eaten more fast food than we ever wanted to, and shown up for fancy fund-raisers at
 homes so opulent we’d had to actively keep ourselves from gawking. While Barack and
 his campaign team traveled in chartered planes and cushy tour buses, we were still
 taking off our shoes in slow-moving airport security lines, sitting in coach on United
 and Southwest, relying on the goodwill of volunteers to shuttle us to and from events
 that were sometimes a hundred miles apart.

 			
 			
 I felt as if overall we’d been doing a pretty excellent job. I’d seen Katie stand
 on a chair to shout marching orders at photographers twice her age and dress down
 reporters who asked out-of-line questions. I’d watched Melissa mastermind every detail
 of my schedule, expertly coordinating multiple campaign events in a day, pounding
 her BlackBerry to squelch potential problems, while also making sure I never missed
 a school play, an old friend’s birthday, or a chance to get myself to the gym. The
 two of them had given everything over to this effort, sacrificing their own personal
 lives so that I could try to preserve some semblance of mine.

 			
 I sat under the dome light of the airplane, worried that I’d somehow blown it with
 those fourteen stupid words.

 			
 At home, after I’d put the girls to bed and sent my mom back to Euclid Avenue to get
 some rest, I called Barack on his cell. It was the eve of the Wisconsin primaries,
 and polls there were showing a tight race. Barack had a thin but growing lead when
 it came to delegates for the national convention, but Hillary had been running ads
 criticizing Barack on everything from his health-care plan to his not agreeing to
 debate her more frequently. The stakes seemed high. Barack’s campaign couldn’t afford
 a letdown. I apologized for what was happening with my speech. “I had no idea I was
 doing something wrong,” I said. “I’ve been saying the same thing for months.”

 			
 Barack was traveling that night between Wisconsin and Texas. I could almost hear him
 shrugging on the other end of the line. “Look, it’s because your crowds are so big,”
 he said. “You’ve become a force in the campaign, which means people are going to come
 after you a little. This is just the nature of things.”

 			
 As he did pretty much every time we spoke, he thanked me for the time I was putting
 in, adding that he was sorry I had to deal with any fallout at all. “I love you, honey,”
 he told me, before hanging up. “I know this stuff is rough, but it’ll blow over. It
 always does.”

 			

 			

 			
 			
 He was both right and wrong about this. On February 19, 2008, Barack won the Wisconsin
 primary by a good margin, which seemed to suggest I’d done him no damage there. That
 same day, Cindy McCain took a potshot at me while speaking at a rally, saying, “I
 am proud of my country. I don’t know about you, if you heard those words earlier—I
 am very proud of my country.” CNN deemed us to be in a “patriotism flap,” and the
 bloggers did what bloggers do. But within about a week, it seemed that most of the
 commotion had died down. Barack and I both made comments to the press, clarifying
 that I felt a pride in seeing so many Americans making phone calls for the campaign,
 talking to their neighbors, and gaining confidence about their power inside our democracy,
 which to me did feel like a first. And then we moved on. In my campaign speeches,
 I tried to be more careful about how the words came out of my mouth, but my message
 remained the same. I was still proud and still encouraged. Nothing there had changed.

 			
 And yet a pernicious seed had been planted—a perception of me as disgruntled and vaguely
 hostile, lacking some expected level of grace. Whether it was originating from Barack’s
 political opponents or elsewhere, we couldn’t tell, but the rumors and slanted commentary
 almost always carried less-than-subtle messaging about race, meant to stir up the
 deepest and ugliest kind of fear within the voting public. Don’t let the black folks take over. They’re not like you. Their vision is not yours.

 			
 This wasn’t helped by the fact that ABC News had combed through twenty-nine hours
 of the Reverend Jeremiah Wright’s sermons, splicing together a jarring highlight reel
 that showed the preacher careening through callous and inappropriate fits of rage
 and resentment at white America, as if white people were to blame for every woe. Barack
 and I were dismayed to see this, a reflection of the worst and most paranoid parts
 of the man who’d married us and baptized our children. Both of us had grown up with
 family members who viewed race through a lens of cranky mistrust. I’d experienced
 Dandy’s simmering resentment over the decades he’d spent being passed by professionally
 because of his skin color, as well as Southside’s worries that his grandkids weren’t
 safe in white neighborhoods. Barack, meanwhile, had listened to Toot, his white grandmother,
 make offhanded ethnic generalizations and even confess to her black grandson that
 she sometimes felt afraid when running into a black man on the street. We had lived
 for years with the narrow-mindedness of some of our elders, having accepted that no
 one is perfect, particularly those who’d come of age in a time of segregation. Perhaps
 this had caused us to overlook the more absurd parts of Reverend Wright’s spitfire
 preaching, even if we hadn’t been present for any of the sermons in question. Seeing
 an extreme version of his vitriol broadcast in the news, though, we were appalled.
 The whole affair was a reminder of how our country’s distortions about race could
 be two-sided—that the suspicion and stereotyping ran both ways.

 			
 			
 Someone, meanwhile, had dug up my senior thesis from Princeton, written more than
 two decades earlier—a survey that looked at how African American alumni felt about
 race and identity after being at Princeton. For reasons I’ll never understand, the
 conservative media was treating my paper as if it were some secret black-power manifesto,
 a threat that had been unburied. It was as if at the age of twenty-one, instead of
 trying to get an A in sociology and a spot at Harvard Law School, I’d been hatching
 a Nat Turner plan to overthrow the white majority and was now finally, through my
 husband, getting a chance to put it in motion. “Is Michelle Obama Responsible for
 the Jeremiah Wright Fiasco?” was the subtitle of an online column written by the author
 Christopher Hitchens. He tore into the college-age me, suggesting that I’d been unduly
 influenced by black radical thinkers and furthermore was a crappy writer. “To describe
 it as hard to read would be a mistake,” he wrote. “The thesis cannot be ‘read’ at
 all, in the strict sense of the verb. This is because it wasn’t written in any known
 language.”

 			
 I was being painted not simply as an outsider but as fully “other,” so foreign that
 even my language couldn’t be recognized. It was a small-minded and ludicrous insult,
 sure, but his mocking of my intellect, his marginalizing of my young self, carried
 with it a larger dismissiveness. Barack and I were now too well-known to be rendered
 invisible, but if people saw us as alien and trespassing, then maybe our potency could
 be drained. The message seemed often to get telegraphed, if never said directly: These people don’t belong. A photo of Barack wearing a turban and traditional Somali clothing that had been
 bestowed on him during an official visit he’d made to Kenya as a senator had shown
 up on the Drudge Report, reviving old theories that he was secretly Muslim. A few months later, the internet
 would burp up another anonymous and unfounded rumor, this one questioning Barack’s
 citizenship, floating the idea that he’d been born not in Hawaii but in Kenya, which
 would make him ineligible to become president.

 			
 			
 As we carried on through primaries in Ohio and Texas, in Vermont and Mississippi,
 I had continued to speak about optimism and unity, feeling the positivity of people
 at campaign events coalescing around the idea of change. All along, though, the unflattering
 counternarrative about me seemed only to gain traction. On Fox News, there’d be discussions
 of my “militant anger.” The internet would produce more rumors that a videotape existed
 of me referring to white people as “whitey,” which was outlandish and just plainly
 untrue. In June, when Barack finally clinched the Democratic nomination, I’d greet
 him with a playful fist bump onstage at an event in Minnesota, which would then make
 headlines, interpreted by one Fox commentator as a “terrorist fist jab,” again suggesting
 that we were dangerous. A news chyron on the same network had referred to me as “Obama’s
 Baby Mama,” conjuring clichéd notions of black-ghetto America, implying an otherness
 that put me outside even my own marriage.

 			
 I was getting worn out, not physically, but emotionally. The punches hurt, even if
 I understood that they had little to do with who I really was as a person. It was
 as if there were some cartoon version of me out there wreaking havoc, a woman I kept
 hearing about but didn’t know—a too-tall, too-forceful, ready-to-emasculate Godzilla
 of a political wife named Michelle Obama. Painfully, too, my friends would sometimes
 call and unload their worries on me, heaping me with advice they thought I should
 pass on to Barack’s campaign manager or wanting me to reassure them after they’d heard
 a negative news report about me, or Barack, or the state of the campaign. When rumors
 about the so-called whitey tape surfaced, a friend who knows me well called up, clearly
 worried that the lie was true. I had to spend a good thirty minutes convincing her
 that I hadn’t turned into a racist, and when the conversation ended, I hung up, thoroughly
 demoralized.

 			
 			
 In general, I felt as if I couldn’t win, that no amount of faith or hard work would
 push me past my detractors and their attempts to invalidate me. I was female, black,
 and strong, which to certain people, maintaining a certain mind-set, translated only
 to “angry.” It was another damaging cliché, one that’s been forever used to sweep
 minority women to the perimeter of every room, an unconscious signal not to listen
 to what we’ve got to say.

 			
 I was now starting to actually feel a bit angry, which then made me feel worse, as
 if I were fulfilling some prophecy laid out for me by the haters, as if I’d given
 in. It’s remarkable how a stereotype functions as an actual trap. How many “angry
 black women” have been caught in the circular logic of that phrase? When you aren’t
 being listened to, why wouldn’t you get louder? If you’re written off as angry or
 emotional, doesn’t that just cause more of the same?

 			
 I was exhausted by the meanness, thrown off by how personal it had become, and feeling,
 too, as if there were no way I could quit. Sometime in May, the Tennessee Republican
 Party released an online video, replaying my remarks in Wisconsin against clips of
 voters saying things like “Boy, I’ve been proud to be an American since I was a kid.”
 NPR’s website carried a story with the headline: “Is Michelle Obama an Asset or Liability?”
 Below it, in boldface, came what were apparently points of debate about me: “Refreshingly
 Honest or Too Direct?” and “Her Looks: Regal or Intimidating?”

 			
 I am telling you, this stuff hurt.

 			
 I sometimes blamed Barack’s campaign for the position I was in. I understood that
 I was more active than many candidates’ spouses, which made me more of a target for
 attacks. My instinct was to hit back, to speak up against the lies and unfair generalizations
 or to have Barack make some comment, but his campaign team kept telling me it was
 better not to respond, to march forward and simply take the hits. “This is just politics”
 was always the mantra, as if we could do nothing about it, as if we’d all moved to
 a new city on a new planet called Politics, where none of the normal rules applied.

 			
 			
 Anytime my spirits started to dip, I’d punish myself further with a slew of disparaging
 thoughts: I hadn’t chosen this. I’d never liked politics. I’d left my job and given
 my identity over to this campaign and now I was a liability? Where had my power gone?

 			
 Sitting in our kitchen in Chicago on a Sunday evening when Barack was home for a one-night
 stopover, I’d let all my frustrations pour out.

 			
 “I don’t need to do this,” I told him. “If I’m hurting the campaign, why on earth
 am I out there?”

 			
 I explained that Melissa, Katie, and I were feeling overmatched by the volume of media
 requests and the work it took to travel on the tight budget we were on. I didn’t want
 to foul anything up and I wanted to be supportive, but we lacked the time and resources
 to do any more than react to the moment at hand. And when it came to the mounting
 scrutiny of me, I was tired of being defenseless, tired of being seen as someone altogether
 different from the person I was. “I can just stay home and be with the kids if that’s
 better,” I told Barack. “I’ll just be a regular wife who shows up only at the big
 events and smiles. Maybe that’d be a lot easier on everybody.”

 			
 Barack listened sympathetically. I could tell he was tired, eager to head upstairs
 and get some needed sleep. I hated sometimes how the lines had blurred between family
 life and political life for us. His days were filled with split-second problem solving
 and hundreds of interactions. I didn’t want to be another issue he needed to contend
 with, but then again, my existence had been fully folded into his.

 			
 “You’re so much more of an asset than a liability, Michelle, you have to know that,”
 he said, looking stricken. “But if you want to stop or slow down, I completely understand.
 You can do whatever you want here.”

 			
 He told me I should never feel beholden to him or to the machinery of the campaign.
 And if I wanted to keep going but needed more support and resources to do it, he’d
 figure out how to get them.

 			
 I was comforted by this, though only a little. I still felt like the first grader
 in the lunch line who’d just been walloped.

 			
 			
 But with this, we dropped the politics and took our weary selves to bed.

 			

 			

 			
 Not long after that, I went to David Axelrod’s office in Chicago and sat down with
 him and Valerie to watch video of some of my public appearances. It was, I realize
 now, something of an intervention, an attempt to show me which small parts of this
 process I could control. The two of them praised me for how hard I’d been working
 and how effectively I was able to rally Barack’s supporters. But then Axe muted the
 volume as he replayed my stump speech, removing my voice so that we could look more
 closely at my body language, specifically my facial expressions.

 			
 What did I see? I saw myself speaking with intensity and conviction and never letting
 up. I always addressed the tough times many Americans were facing, as well as the
 inequities within our schools and our health-care system. My face reflected the seriousness
 of what I believed was at stake, how important the choice that lay before our nation
 really was.

 			
 But it was too serious, too severe—at least given what people were conditioned to
 expect from a woman. I saw my expression as a stranger might perceive it, especially
 if it was framed with an unflattering message. I could see how the opposition had
 managed to dice up these images and feed me to the public as some sort of pissed-off
 harpy. It was, of course, another stereotype, another trap. The easiest way to disregard
 a woman’s voice is to package her as a scold.

 			
 No one seemed to criticize Barack for appearing too serious or not smiling enough.
 I was a wife and not a candidate, obviously, so perhaps the expectation was for me
 to provide more lightness, more fluff. And yet, if there was any question about how
 women in general fared on Planet Politics, one needed only to look at how Nancy Pelosi,
 the smart and hard-driving Speaker of the House of Representatives, was often depicted
 as a shrew or what Hillary Clinton was enduring as cable pundits and opinion writers
 hashed and rehashed each development in the campaign. Hillary’s gender was used against
 her relentlessly, drawing from all the worst stereotypes. She was called domineering,
 a nag, a bitch. Her voice was interpreted as screechy; her laugh was a cackle. Hillary
 was Barack’s opponent, which meant that I wasn’t inclined to feel especially warmly
 toward her just then, but I couldn’t help but admire her ability to stand up and keep
 fighting amid the misogyny.

 			
 			
 Reviewing videotape with Axe and Valerie that day, I felt tears pricking at my eyes.
 I was upset. I could see now that there was a performative piece to politics that
 I hadn’t yet fully mastered. And I’d been out there giving speeches already for more
 than a year. I’d communicated best, I realized now, in smaller venues like the ones
 I’d done in Iowa. It was harder to convey warmth in larger auditoriums. Bigger crowds
 required clearer facial cues, which was something I needed to work on. I was worried
 now that it was almost too late.

 			
 Valerie, my dear friend of more than fifteen years, reached out to squeeze my hand.

 			
 “Why didn’t you guys talk to me about this sooner?” I asked. “Why didn’t anyone try
 to help?”

 			
 The answer was that no one had been paying all that much attention. The perception
 inside Barack’s campaign seemed to be that I was doing fine until I wasn’t. Only now,
 when I was a problem, was I summoned to Axe’s office.

 			
 For me, this was a turnaround point. The campaign apparatus existed exclusively to
 serve the candidate, not the spouse or the family. And as much as Barack’s staffers
 respected me and valued my contribution, they’d never given me much in the way of
 guidance. Until that point, no one from the campaign had bothered to travel with me
 or show up for my events. I’d never received media training or speech prep. No one,
 I realized, was going to look out for me unless I pushed for it.

 			
 Knowing that the gaze was only going to intensify as we moved into the last six or
 so months of the campaign, we agreed, finally, that I needed real help. If I was going
 to continue to campaign like a candidate, I needed to be supported like a candidate.
 I’d protect myself by being better organized, by insisting on having the resources
 I needed to do the job well. In the final weeks of the primaries, Barack’s campaign
 began expanding my team to include a scheduler and a personal aide—Kristen Jarvis,
 a warmhearted former staffer from Barack’s U.S. Senate office whose steady demeanor
 would keep me grounded in high-stress moments—plus a no-nonsense, politically savvy
 communications specialist named Stephanie Cutter. Working with Katie and Melissa,
 Stephanie helped me sharpen my message and my presentation, building toward a major
 speech I’d deliver late that summer at the Democratic National Convention. We were
 also finally granted access to a campaign plane, which allowed me to move more efficiently.
 I could now give media interviews during flights, get my hair and makeup done en route
 to an event, or bring Sasha and Malia along with me at no extra cost.

 			
 			
 It was a relief. All of it was a relief. And I do think that it allowed me to smile
 more, to feel less on guard.

 			
 As we planned my public appearances, Stephanie counseled me to play to my strengths
 and to remember the things I most enjoyed talking about, which was my love for my
 husband and kids, my connection with working mothers, and my proud Chicago roots.
 She recognized that I liked to joke around and told me not to hold back with my humor.
 It was okay, in other words, to be myself. Shortly after the primaries wrapped up,
 I signed on to co-host The View, spending a happy and spirited hour with Whoopi Goldberg, Barbara Walters, and the
 other hosts in front of a live audience, talking about the attacks against me, but
 also laughing about the girls and the fist bumps and the nuisance of panty hose. I
 felt a new ease, a new ownership of my voice. The show aired to generally positive
 commentary. I’d worn a $148 black-and-white dress that women were suddenly scrambling
 to buy.

 			
 I was having an impact and beginning to enjoy myself at the same time, feeling more
 and more open and optimistic. I also was trying to learn from the Americans I was
 meeting around the country, holding roundtables designed to focus on work-family balance,
 an issue in which I had a keen interest. For me, the most humbling lessons came when
 I visited military communities and met with soldiers’ spouses—groups of mostly women,
 though sometimes with a few men mixed in.

 			
 			
 “Tell me about your lives,” I’d say. And then I’d listen as women with babies on their
 laps, some of them still teenagers themselves, told me stories. Some described being
 transferred between bases eight or more times in as many years, in each instance needing
 to start over in settling their children into things like music lessons or enrichment
 programs. They explained, too, how difficult it could be to maintain a career over
 the course of all those moves: A teacher, for instance, wasn’t able to find a job
 because her new state didn’t recognize the old state’s teaching certificate; nail
 technicians and physical therapists faced similar problems with licensing. Many young
 parents had trouble finding affordable child care. All of it, of course, was shaded
 by the logistical and emotional burdens of having a loved one deployed for twelve
 months or more at a time to a place like Kabul or Mosul or on an aircraft carrier
 in the South China Sea. Meeting these spouses instantly put whatever hurt I was feeling
 into perspective. Their sacrifices were far greater than mine. I sat in these meetings,
 engrossed and somewhat taken aback by the fact that I knew so little about military
 life. I vowed to myself that if Barack was fortunate enough to be elected, I’d find
 some way to better support these families.

 			
 All this left me more energized to help make the final push for Barack and Joe Biden,
 the affable senator from Delaware who’d soon be announced as his running mate. I felt
 emboldened to follow my instincts again, surrounded by people who had my back. At
 public events, I focused on making personal connections with the people I met, in
 small groups and in crowds of thousands, in backstage chats and harried rope lines.
 When voters got to see me as a person, they understood that the caricatures were untrue.
 I’ve learned that it’s harder to hate up close.

 			
 I would go on to spend the summer of 2008 moving faster and working harder, convinced
 that I could make a positive difference for Barack. With the convention drawing close,
 I worked with a speechwriter for the first time, a gifted young woman named Sarah
 Hurwitz who helped shape my ideas into a tight seventeen-minute speech. After weeks
 of careful preparation, I walked onstage at the Pepsi Center in Denver in late August
 and stood before an audience of some twenty thousand people and a TV audience of millions
 more, ready to articulate to the world who I really was.

 			
 			
 That night, my brother, Craig, introduced me. My mother sat in the front row of a
 skybox, looking a little stunned by how giant the platform for our lives had become.
 I spoke of my father—his humility, his resilience, and how all that had shaped me
 and Craig. I tried to give Americans the most intimate view possible of Barack and
 his noble heart. When I finished, people applauded and applauded, and I felt a powerful
 blast of relief, knowing that maybe I’d done something, finally, to change people’s
 perception of me.

 			
 It was a big moment, for sure—grand and public and to this day readily findable on
 YouTube. But the truth is, for those exact reasons, it was also strangely kind of
 a small moment. My view of things was starting to reverse itself, like a sweater slowly
 being turned inside out. Stages, audiences, lights, applause. These were becoming
 more normal than I’d ever thought they could be. What I lived for now were the unrehearsed,
 unphotographed, in-between moments where nobody was performing and no one was judging
 and real surprise was still possible—where sometimes without warning you might feel
 a tiny latch spring open on your heart.

 			
 For this, we need to go back to Butte, Montana, on the Fourth of July. It was the
 end of our day there, the summer sun finally dropping behind the western mountains,
 the sound of firecrackers beginning to pop in the distance. We were holing up for
 the night at a Holiday Inn Express next to the interstate, with Barack leaving for
 Missouri the next day and the girls and I headed home to Chicago. We were tired, all
 of us. We’d done the parade and the picnic. We’d engaged with what felt like every
 last resident in the town of Butte. And now, finally, we were going to have a little
 gathering just for Malia.

 			
 If you asked me at the time, I’d have said that we came up short for her in the end—that
 her birthday felt like an afterthought in the maelstrom of the campaign. We got together
 in a fluorescent-lit, low-ceilinged conference room in the basement of the hotel,
 with Konrad, Maya, and Suhaila, plus a handful of staffers who were close with Malia,
 and of course the Secret Service agents, who were always close no matter what. We
 had some balloons, a grocery-store cake, ten candles, and a tub of ice cream. There
 were a few gifts bought and wrapped on the fly by someone who was not me. The mood
 was not exactly desultory, but it wasn’t festive, either. It had simply been too long
 of a day. Barack and I shared a dark look, knowing we’d failed.

 			
 			
 Ultimately, though, like so many things, it was a matter of perception—how we decided
 to look at what was in front of us. Barack and I were focused on only our faults and
 insufficiencies, seeing them reflected in that drab room and thrown-together party.
 But Malia was looking for something different. And she saw it. She saw kind faces,
 people who loved her, a thickly frosted cake, a little sister and cousin by her side,
 a new year ahead. She’d spent the day outdoors. She’d seen a parade. Tomorrow there
 would be an airplane ride.

 			
 She marched over to where Barack sat and threw herself into his lap. “This,” she declared,
 “is the best birthday ever!”

 			
 She didn’t notice that both her mom and her dad got teary or that half the people
 in the room were now choked up as well. Because she was right. And suddenly we all
 saw it. She was ten years old that day, and everything was the best.

 		

 	

 		
 		

 			
 			
 18

 			

 			
 Four months later, on November 4, 2008, I cast my vote for Barack. The two of us went
 early that morning to our polling place, which was in the gym at Beulah Shoesmith
 Elementary School, just a few blocks away from our house in Chicago. We brought Sasha
 and Malia along, both of them dressed and ready for school. Even on Election Day—maybe
 especially on Election Day—I thought school would be a good idea. School was routine.
 School was comfort. As we walked past banks of photographers and TV cameras to get
 into the gym, as people around us talked about the historic nature of everything,
 I was happy to have the lunch boxes packed.

 			
 What kind of day would this be? It would be a long day. Beyond that, none of us knew.

 			
 Barack, as he always is on high-pressure days, was more easygoing than ever. He greeted
 the poll workers, picked up his ballot, and shook hands with anyone he encountered,
 appearing relaxed. It made sense, I guess. This whole endeavor was about to be out
 of his hands.

 			
 We stood shoulder to shoulder at our voting stations while the girls leaned in closely
 to watch what each of us was doing.

 			
 I’d voted for Barack many times before, in primaries and general elections, in state-level
 and national races, and this trip to the polls felt no different. Voting, for me,
 was a habit, a healthy ritual to be done conscientiously and at every opportunity.
 My parents had taken me to the polls as a kid, and I’d made a practice of bringing
 Sasha and Malia with me anytime I could, hoping to reinforce both the ease and the
 importance of the act.

 			
 			
 My husband’s career had allowed me to witness the machinations of politics and power
 up close. I’d seen how just a handful of votes in every precinct could mean the difference
 not just between one candidate and another but between one value system and the next.
 If a few people stayed home in each neighborhood, it could determine what our kids
 learned in schools, which health-care options we had available, or whether or not
 we sent our troops to war. Voting was both simple and incredibly effective.

 			
 That day, I stared for a few extra seconds at the little oblong bubble next to my
 husband’s name for president of the United States. After almost twenty-one months
 of campaigning, attacks, and exhaustion, this was it—the last thing I needed to do.

 			
 Barack glanced my way and laughed. “You still trying to make up your mind?” he said.
 “Need a little more time?”

 			
 Were it not for the anxiety, an Election Day might qualify as a kind of mini-vacation,
 a surreal pause between everything that’s happened and whatever lies ahead. You’ve
 leaped but you haven’t landed. You can’t know yet how the future’s going to feel.
 After months of everything going too fast, time slows to an agonizing crawl. Back
 at home, I played hostess to family and friends who stopped by our house to make small
 talk and help pass the hours.

 			
 At some point that morning, Barack went off to play basketball with Craig and some
 friends at a nearby gym, which had become a kind of Election Day custom. Barack loved
 nothing more than a strenuous thrash-or-be-thrashed game of basketball to settle his
 nerves.

 			
 “Just don’t let anyone break his nose,” I said to Craig as the two of them walked
 out the door. “He’s gotta be on TV later, you know.”

 			
 “Way to make me responsible for everything,” Craig said back, as only a brother can.
 And then they were gone.

 			
 			
 If you believed the polls, it appeared that Barack was poised to win, but I also knew
 he’d been working on two possible speeches for the night ahead—one for a victory,
 another for a concession. By now we understood enough about politics and polling to
 take nothing for granted. We knew of the phenomenon called the Bradley effect, named
 for an African American candidate, Tom Bradley, who’d run for governor in California
 in the early 1980s. While the polls had consistently shown Bradley leading, he’d lost
 on Election Day, surprising everyone and supplying the world with a bigger lesson
 about bigotry, as the pattern repeated itself for years to come in different high-profile
 races involving black candidates around the country. The theory was that when it came
 to minority candidates, voters often hid their prejudice from pollsters, expressing
 it only from the privacy of the voting booth.

 			
 Throughout the campaign, I’d asked myself over and over whether America was really
 ready to elect a black president, whether the country was in a strong enough place
 to see beyond race and move past prejudice. Finally, we were about to find out.

 			
 As a whole, the general election had been less grueling than the pitched battle of
 the primaries. John McCain had done himself no favors by choosing Alaska’s governor,
 Sarah Palin, as his running mate. Inexperienced and unprepared, she’d quickly become
 a national punch line. And then, in mid-September, the news had turned disastrous.
 The U.S. economy began to spiral out of control when Lehman Brothers, one of the country’s
 largest investment banks, abruptly went belly-up. The titans of Wall Street, the world
 now realized, had spent years racking up profits on the backs of junk home loans.
 Stocks plummeted. Credit markets froze. Retirement funds vanished.

 			
 Barack was the right person for this moment in history, for a job that was never going
 to be easy but that had grown, thanks to the financial crisis, exponentially more
 difficult. I’d been trumpeting it for more than a year and a half now, all over America:
 My husband was calm and prepared. Complexity didn’t scare him. He had a brain capable
 of sorting through every intricacy. I was biased, of course, and personally I still
 would’ve been content to lose the election and reclaim some version of our old lives,
 but I also was feeling that as a country we truly needed his help. It was time to
 stop thinking about something as arbitrary as skin color. We’d be foolish at this
 point not to put him in office. Still, he would inherit a mess.

 			
 			
 As evening drew closer, I felt my fingers getting numb, a nervous tingle running through
 my body. I couldn’t really eat. I lost interest in making small talk with my mom or
 the friends who’d stopped in. At some point, I went upstairs just to catch a moment
 to myself.

 			
 Barack, it turned out, had retreated up there as well, clearly needing a moment of
 his own.

 			
 I found him sitting at his desk, looking over the text of his victory speech in the
 little book-strewn office adjacent to our bedroom—his Hole. I walked over and began
 rubbing his shoulders.

 			
 “You doing okay?” I said.

 			
 “Yep.”

 			
 “Tired?”

 			
 “Nope.” He smiled up at me, as if trying to prove it was true. Only a day earlier,
 we’d received news that Toot, Barack’s eighty-six-year-old grandmother, had passed
 away in Hawaii after being sick for months with cancer. Knowing he’d missed saying
 good-bye to his mother, Barack had made a point of seeing Toot. We’d taken the kids
 to visit her late that summer, and he’d gone again on his own ten days earlier, stepping
 off the campaign trail for a day to sit and hold her hand. It occurred to me what
 a sad thing this was. Barack had lost his mother at the very genesis of his political
 career, two months after announcing his run for state senate. Now, as he reached its
 apex, his grandmother wouldn’t be around to witness it. The people who’d raised him
 were gone.

 			
 “I’m proud of you, no matter what happens,” I said. “You’ve done so much good.”

 			
 He lifted himself out of his seat and put his arms around me. “So have you,” he said,
 pulling me close. “We’ve both done all right.”

 			
 All I could think about was everything he still had to carry.

 			

 			

 			
 After a family dinner at home, we got dressed up and rode downtown to watch election
 returns with a small group of friends and family in a suite the campaign had rented
 for us at the Hyatt Regency. The campaign staff had cloistered itself in a different
 area of the hotel, trying to give us some privacy. Joe and Jill Biden had their own
 suite for friends and family across the hall.

 			
 			
 The first results came in around 6:00 p.m. central time, with Kentucky going for McCain
 and Vermont for Barack. Then West Virginia went for McCain, and after that so did
 South Carolina. My confidence lurched a little, though none of this was a surprise.
 According to Axe and Plouffe, who were buzzing in and out of the room, announcing
 what felt like every sliver of information they received, everything was unfolding
 as predicted. Though the updates were generally positive, the political chatter was
 the last thing I wanted to hear. We had no control over anything anyway, so what was
 the point? We’d leaped and now, one way or another, we’d land. We could see on TV
 that thousands of people were already amassing at Grant Park, a mile or so away on
 the lakefront, where election coverage was being broadcast on Jumbotron screens and
 where Barack would later show up to deliver one of his two speeches. There were police
 officers stationed on practically every corner, Coast Guard boats patrolling the lake,
 helicopters overhead. All of Chicago, it seemed, was holding its breath, waiting for
 news.

 			
 Connecticut went for Barack. Then New Hampshire went for Barack. So did Massachusetts,
 Maine, Delaware, and D.C. When Illinois was called for Barack, we could hear cars
 honking and shouts of excitement from the streets below. I found a chair near the
 door to the suite and sat alone, surveying the scene in front of me. The room had
 gone mostly quiet now, the political team’s nervous updates having given way to an
 expectant, almost sober kind of calm. To my right, the girls sat in their red and
 black dresses on a couch, and to my left, Barack, his suit coat draped elsewhere in
 the room, had taken a seat on another couch next to my mother, who was dressed that
 evening in an elegant black suit and silver earrings.

 			
 “Are you ready for this, Grandma?” I heard Barack say to her.

 			
 Never one to overemote, my mom just gave him a sideways look and shrugged, causing
 them both to smile. Later, though, she’d describe to me how overcome she’d felt right
 then, struck just as I’d been by his vulnerability. America had come to see Barack
 as self-assured and powerful, but my mother also recognized the gravity of the passage,
 the loneliness of the job ahead. Here was this man who no longer had a father or a
 mother, about to be elected the leader of the free world.

 			
 			
 The next time I looked over, I saw that she and Barack were holding hands.

 			

 			

 			
 It was exactly ten o’clock when the networks began to flash pictures of my smiling
 husband, declaring that Barack Hussein Obama would become the forty-fourth president
 of the United States. We all leaped to our feet and started instinctively to yell.
 Our campaign staff streamed into the room, as did the Bidens, everyone hurling themselves
 from one hug to the next. It was surreal. I felt as if I’d been lifted out of my own
 body, only watching myself react.

 			
 He had done it. We’d all done it. It hardly seemed possible, but the victory was sound.

 			
 Here is where I felt like our family got launched out of a cannon and into some strange
 underwater universe. Things felt slow and aqueous and slightly distorted, even if
 we were moving quickly and with precise guidance, waved by Secret Service agents into
 a freight elevator, hustled out a back exit at the hotel and into a waiting SUV. Did
 I breathe the air as we stepped outside? Did I thank the person who held open the
 door as we passed by? Was I smiling? I don’t know. It was as if I were still trying
 to frog-kick my way back to reality. Some of this, I assumed, had to be fatigue. It
 had been, as predicted, a very long day. I could see the grogginess in the girls’
 faces. I’d prepared them for this next part of the night, explaining that whether
 Dad won or lost, we were going to have a big noisy celebration in a park.

 			
 We were gliding now in a police-escorted motorcade along Lake Shore Drive, speeding
 south toward Grant Park. I’d traveled this same road hundreds of times in my life,
 from my bus rides home from Whitney Young to the predawn drives to the gym. This was
 my city, as familiar to me as a place could be, and yet that night it felt different,
 transformed into something strangely quiet. It was as if we were suspended in time
 and space, a little like a dream.

 			
 			
 Malia had been peering out the window of the SUV, taking it all in.

 			
 “Daddy,” she said, sounding almost apologetic. “There’s no one on the road. I don’t
 think anyone’s coming to your celebration.”

 			
 Barack and I looked at each other and started to laugh. It was then that we realized
 that ours were the only cars on the street. Barack was now president-elect. The Secret
 Service had cleared everything out, shutting down an entire section of Lake Shore
 Drive, blocking every intersection along the route—a standard precaution for a president,
 we’d soon learn. But for us, it was new.

 			
 Everything was new.

 			
 I put an arm around Malia. “The people are already there, sweetie,” I said. “Don’t
 worry, they’re waiting for us.”

 			
 And they were. More than 200,000 people had crammed into the park to see us. We could
 hear an expectant hum as we exited the vehicle and were ushered into a set of white
 tents that had been put up at the front of the park, forming a tunnel that led to
 the stage. A group of friends and family had gathered there to greet us, only now,
 due to Secret Service protocol, they were cordoned off behind a rope. Barack put his
 arm around me, almost as if to make sure I was still there.

 			
 We walked out onto the stage a few minutes later, the four of us, me holding Malia’s
 hand and Barack holding Sasha’s. I saw a lot of things at once. I saw that a wall
 of thick, bulletproof glass had been erected around the stage. I saw an ocean of people,
 many of them waving little American flags. My brain could process none of it. It all
 felt too big.

 			
 I remember little of Barack’s speech that night. Sasha, Malia, and I watched him from
 the wings as he said his words, surrounded by those glass shields and by our city
 and by the comfort of more than sixty-nine million votes. What stays with me is that
 sense of comfort, the unusual calmness of that unusually warm November night by the
 lake in Chicago. After so many months of going to high-energy campaign rallies with
 crowds deliberately whipped up into a shouting, chanting frenzy, the atmosphere in
 Grant Park was different. We were standing before a giant, jubilant mass of Americans
 who were also palpably reflective. What I heard was relative silence. It seemed almost
 as if I could make out every face in the crowd. There were tears in many eyes.

 			
 			
 Maybe the calmness was something I imagined, or maybe for all of us, it was just a
 product of the late hour. It was almost midnight, after all. And everyone had been
 waiting. We’d been waiting a long, long time.

 		

 	

 		
 		Becoming More

 	

 		
 		

 			
 			
 19

 			

 			
 There is no handbook for incoming First Ladies of the United States. It’s not technically
 a job, nor is it an official government title. It comes with no salary and no spelled-out
 set of obligations. It’s a strange kind of sidecar to the presidency, a seat that
 by the time I came to it had already been occupied by more than forty-three different
 women, each of whom had done it in her own way.

 			
 I knew only a little about previous First Ladies and how they’d approached the position.
 I knew that Jackie Kennedy had dedicated herself to redecorating the White House.
 I recalled that Rosalynn Carter had sat in on cabinet meetings, Nancy Reagan had gotten
 into some trouble accepting free designer dresses, and Hillary Clinton had been derided
 for taking on a policy role in her husband’s administration. Once, a couple of years
 earlier at a luncheon for U.S. Senate spouses, I’d watched—half in shock, half in
 awe—as Laura Bush posed, serene and smiling, for ceremonial photos with about a hundred
 different people, never once losing her composure or needing a break. First Ladies
 showed up in the news, having tea with the spouses of foreign dignitaries; they sent
 out official greetings on holidays and wore pretty gowns to state dinners. I knew
 that they normally picked a cause or two to champion as well.

 			
 			
 I understood already that I’d be measured by a different yardstick. As the only African
 American First Lady to set foot in the White House, I was “other” almost by default.
 If there was a presumed grace assigned to my white predecessors, I knew it wasn’t
 likely to be the same for me. I’d learned through the campaign stumbles that I had
 to be better, faster, smarter, and stronger than ever. My grace would need to be earned.
 I worried that many Americans wouldn’t see themselves reflected in me, or that they
 wouldn’t relate to my journey. I wouldn’t have the luxury of settling into my new
 role slowly before being judged. And when it came to judgment, I was as vulnerable
 as ever to the unfounded fears and racial stereotypes that lay just beneath the surface
 of the public consciousness, ready to be stirred up by rumor and innuendo.

 			
 I was humbled and excited to be First Lady, but not for one second did I think I’d
 be sliding into some glamorous, easy role. Nobody who has the words “first” and “black”
 attached to them ever would. I stood at the foot of the mountain, knowing I’d need
 to climb my way into favor.

 			
 For me, it revived an old internal call-and-response, one that tracked all the way
 back to high school, when I’d shown up at Whitney Young and found myself suddenly
 gripped by doubt. Confidence, I’d learned then, sometimes needs to be called from
 within. I’ve repeated the same words to myself many times now, through many climbs.

 			
 Am I good enough? Yes I am.

 			
 The seventy-six days between election and inauguration felt like a critical time to
 start setting the tone for the kind of First Lady I wanted to be. After all I’d done
 to lever myself out of corporate law and into more meaningful community-minded work,
 I knew I’d be happiest if I could engage actively and work toward achieving measurable
 results. I intended to make good on the promises I’d made to the military spouses
 I’d met while campaigning—to help share their stories and find ways to support them.
 And then there were my ideas for planting a garden and looking to improve children’s
 health and nutrition on a larger scale.

 			
 I didn’t want to go about any of it casually. I intended to arrive at the White House
 with a carefully thought-out strategy and a strong team backing me. If I’d learned
 anything from the ugliness of the campaign, from the myriad ways people had sought
 to write me off as angry or unbecoming, it was that public judgment sweeps in to fill
 any void. If you don’t get out there and define yourself, you’ll be quickly and inaccurately
 defined by others. I wasn’t interested in slotting myself into a passive role, waiting
 for Barack’s team to give me direction. After coming through the crucible of the last
 year, I knew that I would never allow myself to get that banged up again.

 			

 			

 			
 			
 My mind raced with all that needed to get done. There had been no way to plan for
 this transition. Doing anything ahead of time would have been viewed as presumptuous.
 For a planner like me, it had been hard to sit back. So now we went into overdrive.
 My top priority was looking out for Sasha and Malia. I wanted to get them settled
 as quickly and comfortably as possible, which meant nailing down the details of our
 move and finding them a new school in Washington, a place where they’d be happy.

 			
 Six days after the election, I flew to D.C., having set up meetings with administrators
 at a couple of different schools. Under normal circumstances, I’d have focused solely
 on the academics and culture of each place, but we were far past the possibility of
 normal now. There were all sorts of cumbersome new factors to be considered and discussed—Secret
 Service protocols, emergency evacuation setups, strategies for protecting our kids’
 privacy now that they had the eyes of a nation upon them. The variables had become
 exponentially more complex. More people were involved; more conversations needed to
 be had before even a small decision could be made.

 			
 Thankfully, I was able to keep my key campaign staffers—Melissa, Katie, and Kristen—working
 with me during the transition. We immediately set about figuring out the logistics
 of our family’s move while also beginning to hire staff—schedulers, policy experts,
 communications pros—for my future East Wing offices, as well as interviewing people
 for jobs in the family residence. One of my first hires was Jocelyn Frye, an old friend
 from law school who had a fantastic analytic mind and agreed to come on as my policy
 director, helping to oversee the initiatives I planned to launch.

 			
 			
 Barack, meanwhile, was working on filling positions for his cabinet and huddling with
 various experts on ways to rescue the economy. By now, more than ten million Americans
 were unemployed, and the auto industry was in a perilous free fall. I could tell by
 the hard set of my husband’s jaw following these sessions that the situation was worse
 than most Americans even understood. He was also receiving daily written intelligence
 briefings, suddenly privy to the nation’s heavier secrets—the classified threats,
 quiet alliances, and covert operations about which the public remained largely unaware.

 			
 Now that the Secret Service would be protecting us for years to come, the agency selected
 official code names for us. Barack was “Renegade,” and I was “Renaissance.” The girls
 were allowed to choose their own names from a preapproved list of alliterative options.
 Malia became “Radiance,” and Sasha picked “Rosebud.” (My mother would later get her
 own informal code name, “Raindance.”)

 			
 When speaking to me directly, the Secret Service agents almost always called me “ma’am.”
 As in, “This way, ma’am. Please step back, ma’am.” And, “Ma’am, your car will be here
 shortly.”

 			
 Who’s “Ma’am”? I’d wanted to ask at first. Ma’am sounded to me like an older woman with a proper
 purse, good posture, and sensible shoes who was maybe sitting somewhere nearby.

 			
 But I was Ma’am. Ma’am was me. It was part of this larger shift, this crazy transition
 we were in.

 			
 All this was on my mind the day I traveled to Washington to visit schools. After one
 of my meetings, I went back to Reagan National Airport to meet Barack, who was due
 in on a chartered flight from Chicago. As was protocol for the president-elect, we’d
 been invited by President and Mrs. Bush to drop by for a visit to the White House
 and had scheduled it to coincide with my trip to look at schools. I stood waiting
 at the private terminal as Barack’s plane touched down. Next to me was Cornelius Southall,
 one of the agents heading my security detail.

 			
 Cornelius was a square-shouldered former college football player who’d previously
 worked as a part of President Bush’s security team. Like all of my detail leaders,
 he was smart, trained to be hyperaware at every moment, a human sensor. Even then,
 as the two of us watched Barack’s plane taxi and come to a stop maybe twenty yards
 away on the tarmac, he was picking up on something before I did.

 			
 			
 “Ma’am,” he said as some new piece of information arrived via his earpiece, “your
 life is about to change forever.”

 			
 When I looked at him quizzically, he added, “Just wait.”

 			
 He then pointed to the right, and I turned to look. Exactly on cue, something massive
 came around the corner: a snaking, vehicular army that included a phalanx of police
 cars and motorcycles, a number of black SUVs, two armored limousines with American
 flags mounted on their hoods, a hazmat mitigation truck, a counterassault team riding
 with machine guns visible, an ambulance, a signals truck equipped to detect incoming
 projectiles, several passenger vans, and another group of police escorts. The presidential
 motorcade. It was at least twenty vehicles long, moving in orchestrated formation,
 car after car after car, before finally the whole fleet rolled to a quiet halt, and
 the limos stopped directly in front of Barack’s parked plane.

 			
 I turned to Cornelius. “Is there a clown car?” I said. “Seriously, this is what he’s
 going to travel with now?”

 			
 He smiled. “Every day for his entire presidency, yes,” he said. “It’s going to look
 like this all the time.”

 			
 I took in the spectacle: thousands and thousands of pounds of metal, a squad of commandos,
 bulletproof everything. I had yet to grasp that Barack’s protection was still only
 half-visible. I didn’t know that he’d also, at all times, have a nearby helicopter
 ready to evacuate him, that sharpshooters would position themselves on rooftops along
 the routes he traveled, that a personal physician would always be with him in case
 of a medical problem, or that the vehicle he rode in contained a store of blood of
 the appropriate type in case he ever needed a transfusion. In a matter of weeks, just
 ahead of Barack’s inauguration, the presidential limo would be upgraded to a newer
 model—aptly named the Beast—a seven-ton tank disguised as a luxury vehicle, tricked
 out with hidden tear-gas cannons, rupture-proof tires, and a sealed ventilation system
 meant to get him through a biological or chemical attack.

 			
 			
 I was now married to one of the most heavily guarded human beings on earth. It was
 simultaneously relieving and distressing.

 			
 I looked to Cornelius, who waved me forward in the direction of the limo.

 			
 “You can head over now, ma’am,” he said.

 			

 			

 			
 I’d been inside the White House just once before, a couple of years earlier. Through
 Barack’s office at the Senate, I’d signed myself and Malia and Sasha up for a special
 tour being offered during one of our visits to Washington, figuring it’d be a fun
 thing to do. White House tours are generally self-guided, but this one involved being
 taken around by a White House curator, who walked a small group of us through its
 grand hallways and various public rooms.

 			
 We stared at the cut-glass chandeliers that dangled from the high ceiling of the East
 Room, where opulent balls and receptions were historically held, and inspected George
 Washington’s red cheeks and sober expression in the massive, gilt-framed portrait
 that hung on one wall. We learned, courtesy of our guide, that in the late eighteenth
 century First Lady Abigail Adams had used the giant space to hang her laundry and
 that decades later, during the Civil War, Union troops had temporarily been quartered
 there. A number of First Daughters’ weddings had taken place in the East Room. Abraham
 Lincoln’s and John F. Kennedy’s caskets had also lain there for viewing.

 			
 I could feel my mind sifting through all the various presidents that day, trying to
 match what I remembered from history classes with visions of the families who’d walked
 these actual halls. Malia, who was about eight at the time, seemed mostly awestruck
 by the size of the place, while Sasha, at five, was doing her best not to touch the
 many things that weren’t supposed to be touched. She gamely held it together as we
 moved from the East Room to the Green Room, which had delicate emerald-silk walls
 and came with a story about James Madison and the War of 1812, and the Blue Room,
 which had French furniture and came with a story about Grover Cleveland’s wedding,
 but when our guide asked if we’d now please follow him to the Red Room, Sasha looked
 up at me and blurted, in the unquiet voice of an aggrieved kindergartner, “Oh nooo,
 not another ROOM!” I quickly shushed her and gave her the mother-look that said, “Do not embarrass
 me.”

 			
 			
 But who, honestly, could blame her? It’s a huge place, the White House, with 132 rooms,
 35 bathrooms, and 28 fireplaces spread out over six floors, all of it stuffed with
 more history than any single tour could begin to cover. It was frankly hard to imagine
 real life happening there. Somewhere on the level below, government employees flowed
 in and out of the building, while somewhere above, the president and First Lady lived
 with their Scottish terriers in the family residence. But we were standing then in
 a different area of the house, the frozen-in-time, museum-like part of the place,
 where symbolism lived and mattered, where the country’s old bones were on display.

 			
 Two years later, I was arriving all over again, this time through a different door
 and with Barack. We were now going to see the place as our soon-to-be home.

 			
 President and Mrs. Bush greeted us at the Diplomatic Reception Room, just off the
 South Lawn. The First Lady clasped my hand warmly. “Please call me Laura,” she said.
 Her husband was just as welcoming, possessing a magnanimous Texas spirit that seemed
 to override any political hard feelings. Throughout the campaign, Barack had criticized
 the president’s leadership frequently and in detail, promising voters he would fix
 the many things he viewed as mistakes. Bush, as a Republican, had naturally supported
 John McCain’s candidacy. But he’d also vowed to make this the smoothest presidential
 transition in history, instructing every department in the executive branch to prepare
 briefing binders for the incoming administration. Even on the First Lady’s side, staffers
 were putting together contact lists, calendars, and sample correspondence to help
 me find my footing when it came to the social obligations that came with the title.
 There was kindness running beneath all of it, a genuine love of country that I will
 always appreciate and admire.

 			
 Though President Bush mentioned nothing directly, I swore I could see the first traces
 of relief on his face, knowing that his tenure was almost finished, that he’d run
 the race and could soon head home to Texas. It was time to let the next president
 through the door.

 			
 			
 While our husbands walked off to the Oval Office to have a talk, Laura led me to the
 private wood-paneled elevator reserved for the First Family, which was operated by
 a gentlemanly African American in a tuxedo.

 			
 As we rode two floors up to the family residence, Laura asked how Sasha and Malia
 were doing. She was sixty-two years old then and had parented two older daughters
 while in the White House. A former schoolteacher and librarian, she’d used her platform
 as First Lady to promote education and advocate for teachers. She inspected me with
 warm blue eyes.

 			
 “How are you feeling?” she asked.

 			
 “A little overwhelmed,” I admitted.

 			
 She smiled with what felt like real compassion. “I know. Trust me, I do.”

 			
 In the moment, I wasn’t able to fully apprehend the significance of what she was saying,
 but later I would think of it often: Barack and I were joining a strange and very
 small society made up of the Clintons, the Carters, two sets of Bushes, Nancy Reagan,
 and Betty Ford. These were the only people on earth who knew what Barack and I were
 facing, who’d experienced firsthand the unique delights and hardships of life in the
 White House. As different as we all were, we’d always share this bond.

 			
 Laura walked me through the residence, showing me room upon room upon room. The private
 area of the White House occupies about twenty thousand square feet on the top two
 stories of the main historical structure—the one you’d recognize from photos with
 its iconic white pillars. I saw the dining room where First Families ate their meals
 and popped my head into the tidy kitchen, where a culinary staff was already at work
 on dinner. I saw the guest quarters on the top floor, scouting them out as a possible
 place my mother could live, if we could manage to talk her into moving in with us.
 (There was a small gym up there as well, which was the place both Barack and President
 Bush got most excited about during the guys’ version of the tour.) I was most interested
 in checking out the two bedrooms that I thought would work best for Sasha and Malia,
 just down the hall from the master bedroom.

 			
 			
 For me, the girls’ sense of comfort and home was key. If we pared back all the pomp
 and circumstance—the fairy-tale unreality of moving into a big house that came with
 chefs, a bowling alley, and a swimming pool—what Barack and I were doing was something
 no parent really wants to do: yanking our kids midyear out of a school they loved,
 taking them away from their friends, and plopping them into a new home and new school
 without a whole lot of notice. I was preoccupied by this thought, though I was also
 comforted by the knowledge that other mothers and children had successfully done this
 before.

 			
 Laura took me into a pretty, light-filled room off the master bedroom that was traditionally
 used as the First Lady’s dressing room. She pointed out the view of the Rose Garden
 and the Oval Office through the window, adding that it gave her comfort to be able
 to look out and sometimes get a sense of what her husband was doing. Hillary Clinton,
 she said, had shown her this same view when she’d first come to visit the White House
 eight years earlier. And eight years before that, her mother-in-law, Barbara Bush,
 had pointed out the view to Hillary. I looked out the window, reminded that I was
 part of a humble continuum.

 			
 In the coming months, I’d feel the power of connection to these other women. Hillary
 graciously shared wisdom over the phone, walking me through her experience picking
 out a school for Chelsea. I had a meeting with Rosalynn Carter and a phone call with
 Nancy Reagan, both women warm and offering support. And Laura kindly invited me to
 return with Sasha and Malia a couple of weeks after that first visit, on a day when
 her own girls, Jenna and Barbara, could be there to introduce my kids to the “fun
 parts” of the White House, showing them everything from the plush seats of the in-house
 movie theater to how to slide down a sloping hallway on the top floor.

 			
 This was all heartening. I already looked forward to the day I could pass whatever
 wisdom I picked up to the next First Lady in line.

 			

 			

 			
 			
 We ended up moving to Washington right after our traditional Christmas holiday in
 Hawaii so that Sasha and Malia could start school just as their new classmates were
 coming back from winter break. It was still about three weeks ahead of the inauguration,
 which meant that we had to make temporary arrangements, renting rooms on the top floor
 of the Hay-Adams hotel in the center of the city. Our rooms overlooked Lafayette Square
 and the North Lawn of the White House, where we could see the grandstand and metal
 bleachers being set up in preparation for the inaugural parade. On a building across
 from the hotel, someone had hung a massive banner that read, “Welcome Malia and Sasha.”
 I choked up a little at the sight.

 			
 After a lot of research, two visits, and many conversations, we’d opted to enroll
 our daughters at Sidwell Friends, a private Quaker school with an excellent reputation.
 Sasha would be a second grader in the lower school, which was located in suburban
 Bethesda, Maryland, and Malia would attend fifth grade on the main campus, which sat
 on a quiet block just a few miles north of the White House. Both kids would need to
 commute by motorcade, escorted by a group of armed Secret Service agents, some of
 whom would also remain posted outside their classroom doors and follow them to every
 recess, playdate, and sports practice.

 			
 We lived in a kind of bubble now, sealed off at least partially from the everyday
 world. I couldn’t remember the last time I’d run an errand by myself or walked in
 a park just for fun. All movements first required a discussion about both security
 and schedule. The bubble had formed around us slowly over the course of the campaign
 as Barack’s notoriety grew and as it became more necessary to put boundaries up between
 us and the general public—and, in some instances, between us and our friends and family
 members. It was odd, being in the bubble, and not a feeling I particularly enjoyed,
 but I also understood it was for the best. With a regular police escort, our vehicles
 no longer stopped at traffic lights. We rarely walked in or out of a building’s front
 door when we could be rushed through a service entrance or loading dock on a side
 street. From the Secret Service’s point of view, the less visible we could be, the
 better.

 			
 I held on to a hope that Sasha and Malia’s bubble might be different, that they could
 remain safe but not contained, that their range would be greater than ours. I wanted
 them to make friends, real friends—to find kids who liked them for reasons other than
 that they were Barack Obama’s daughters. I wanted them to learn, to have adventures,
 to make mistakes and bounce back. I hoped that school for them would be a kind of
 shelter, a place to be themselves. Sidwell Friends appealed to us for a lot of reasons,
 including the fact that it was the school Chelsea Clinton had attended when her father
 was president. The staff knew how to safeguard the privacy of high-profile students
 and had already made the sorts of security accommodations that would now be needed
 for Malia and Sasha, which meant we wouldn’t be too big a drain on the school’s resources.
 Above all, I liked the feel of the place. The Quaker philosophy was all about community,
 built around the idea that no one individual should be prized over another, which
 seemed to me like a healthy counterbalance to the big fuss that now surrounded their
 father.

 			
 			
 On the first day of school, Barack and I ate an early breakfast in our hotel suite
 with Malia and Sasha before helping them into their winter coats. Barack couldn’t
 help but to offer bits of advice about surviving a first day at a new school (keep
 smiling, be kind, listen to your teachers), adding finally, as the two girls donned
 their purple backpacks, “And definitely don’t pick your noses!”

 			
 My mother joined us in the hallway, and we took an elevator downstairs.

 			
 Outside the hotel, the Secret Service had erected a security tent, meant to keep us
 out of sight of the photographers and television crews who’d posted themselves by
 the entrance, hungry for images of our family in transition. Having arrived only the
 night before from Chicago, Barack was hoping to ride all the way to school with the
 girls, but he knew it would create too much of a scene. His motorcade was too big.
 He’d become too heavy. I could read the pain of this in his face as Sasha and Malia
 hugged him good-bye.

 			
 My mom and I then accompanied the girls in what would become their new form of school
 bus—a black SUV with smoked windows made of bulletproof glass. I tried that morning
 to model confidence, smiling and joking with the kids. Inside, however, I felt a thrumming
 nervousness, that sense of inching perpetually farther out on a limb. We arrived first
 at the upper school campus, where Malia and I hustled past a gauntlet of news cameras
 and into the building, the two of us flanked by Secret Service agents. After I delivered
 Malia to her new teacher, the motorcade took us to Bethesda, where I repeated the
 routine with little Sasha, releasing her into a sweet classroom with low tables and
 wide windows—what I prayed would be a safe and happy place.

 			
 			
 I returned to the motorcade and rode back to the Hay-Adams, ensconced in my bubble.
 I had a busy day ahead, every minute of it scheduled with meetings, but my mind would
 stay locked on our daughters. What kind of day were they having? What were they eating?
 Were they being gawked at or made to feel at home? I’d later see a media photo of
 Sasha taken during the morning trip to school, one that brought me to tears. I believe
 it was snapped as I was dropping off Malia, while Sasha waited in the car with my
 mom. She had her round little face pressed up against the window of the SUV and was
 staring outward, wide-eyed and pensive, taking in the sight of photographers and onlookers,
 her thoughts unreadable but her expression sober.

 			
 We were asking so much of them. I sat with that thought not just for that entire day
 but for months and years to come.

 			

 			

 			
 The pace of the transition never slowed. I was bombarded with hundreds of decisions,
 all of them evidently urgent. I was supposed to pick out everything from bath towels
 and toothpaste to dish soap and beer for the White House residence, choose my outfits
 for the inauguration ceremony and fancy balls that would follow it, and figure out
 logistics for the 150 or so of our close friends and relatives who’d be coming from
 out of town as our guests. I delegated what I could to Melissa and other members of
 my transition team. We also hired Michael Smith, a talented interior designer we’d
 found through a Chicago friend, to help us with furnishing and redecorating the residence
 and the Oval Office.

 			
 The president-elect, I learned, is given access to $100,000 in federal funds to help
 with moving and redecorating, but Barack insisted that we pay for everything ourselves,
 using what we’d saved from his book royalties. As long as I’ve known him, he’s been
 this way: extra-vigilant when it comes to matters of money and ethics, holding himself
 to a higher standard than even what’s dictated by law. There’s an age-old maxim in
 the black community: You’ve got to be twice as good to get half as far. As the first African American family in the White House, we were being viewed as
 representatives of our race. Any error or lapse in judgment, we knew, would be magnified,
 read as something more than what it was.

 			
 			
 In general, I was less interested in the redecorating and inauguration planning than
 I was in figuring out what I could do with my new role. As I saw it, I didn’t actually
 have to do anything. No job description meant no job requirements, and this gave me the
 freedom to choose my agenda. I wanted to ensure any effort I made helped advance the
 new administration’s larger goals.

 			
 To my great relief, both our kids came home happy after the first day of school, and
 the second, and the third. Sasha brought back homework, which she’d never had before.
 Malia was already signed up to sing in a middle school choral concert. They reported
 that kids in other grades sometimes did a double take when they saw them, but everyone
 was nice. Each day afterward, the motorcade ride to Sidwell Friends felt a little
 more routine. After about a week, the girls felt comfortable enough to start traveling
 to school without me, swapping my mother in as their regular escort, which automatically
 made drop-offs and pickups a bit less of a production, involving fewer agents, vehicles,
 and guns.

 			
 My mother hadn’t wanted to come with us to Washington, but I’d forced the issue. The
 girls needed her. I needed her. I liked to believe that she needed us, too. For the
 last few years, she’d been a nearly every-day presence in our lives, her practicality
 a salve to everyone’s worries. At seventy-one, though, she’d never lived anywhere
 but Chicago. She was reluctant to leave the South Side and her home on Euclid Avenue.
 (“I love those people, but I love my own house,” she told a reporter after the election,
 not mincing any words. “The White House reminds me of a museum and it’s like, how
 do you sleep in a museum?”)

 			
 			
 I tried to explain that if she moved to Washington, she’d meet all sorts of interesting
 people, wouldn’t have to cook or clean for herself anymore, and would have more room
 on the top floor of the White House than she’d ever had at home. None of this was
 meaningful to her. My mother was impervious to all manner of glamour and hype.

 			
 I’d finally called Craig. “You’ve got to talk to Mom for me,” I said. “Please get
 her on board with this.”

 			
 Somehow that worked. Craig was good at strong-arming when he needed to be.

 			
 My mother would end up staying with us in Washington for the next eight years, but
 at the time she claimed the move was temporary, that she’d stay only until the girls
 got settled. She also refused to get put into any bubble. She declined Secret Service
 protection and avoided the media in order to keep her profile low and her footprint
 light. She’d charm the White House housekeeping staff by insisting on doing her own
 laundry, and for years to come, she’d slip in and out of the residence as she pleased,
 walking out the gates and over to the nearest CVS or Filene’s Basement when she needed
 something, making new friends and meeting them out regularly for lunch. Anytime a
 stranger commented that she looked exactly like Michelle Obama’s mother, she’d just
 give a polite shrug and say, “Yeah, I get that a lot,” before carrying on with her
 business. As she always had, my mother did things her own way.

 			

 			

 			
 My whole family came for the inauguration. My aunts, uncles, and cousins came. Our
 friends from Hyde Park came, along with my girlfriends and their spouses. Everyone
 brought their kids. We’d planned twin festivities for the big and small people over
 inauguration week, including a kids’ concert, a separate lunch for kids to take place
 during the traditional luncheon at the Capitol right after the swearing in, and a
 scavenger hunt and children’s party at the White House that would go on while the
 rest of us went to inaugural balls.

 			
 One of the surprise blessings of the final few months of campaigning had been an organic
 and harmonious merging of our family with Joe Biden’s. Though they’d been political
 rivals only months earlier, Barack and Joe had a natural rapport, both of them able
 to slide with ease between the seriousness of their work and the lightness of family.

 			
 			
 I liked Jill, Joe’s wife, right away, admiring her gentle fortitude and her work ethic.
 She’d married Joe and become stepmother to his two sons in 1977, five years after
 his first wife and baby daughter were tragically killed in a car accident. Later,
 they’d had a daughter of their own. Jill had recently earned her doctorate in education
 and had managed to teach English at a community college in Delaware not just through
 Joe’s years as a senator but also through his two presidential campaigns. Like me,
 she was interested in finding new ways to support military families. Unlike me, she
 had a direct emotional connection to the issue: Beau Biden, Joe’s older son, was serving
 in Iraq with the National Guard. He’d been granted a short leave to travel to Washington
 and see his dad get sworn in as vice president.

 			
 And then there were the Biden grandkids, five altogether, all of them as outgoing
 and unassuming as Joe and Jill themselves. They’d shown up at the Democratic National
 Convention in Denver and swept Sasha and Malia right into their boisterous fold, hosting
 our girls for a sleepover in Joe’s hotel suite, all too happy to ignore the politics
 happening around them in favor of making new friends. We were grateful, always, to
 have the Biden kids around.

 			
 Inauguration Day was bitingly cold, with temperatures never going above freezing and
 the wind making it feel more like fifteen degrees. That morning, Barack and I went
 to church with the girls, my mom, Craig and Kelly, Maya and Konrad, and Mama Kaye.
 All the while, we were hearing that people had begun forming lines at the National
 Mall before dawn, bundled up as they waited for the inaugural activities to begin.
 As cold as I would eventually get that day, I’d forever remember how many people stood
 outside for many more hours than I did, convinced it was worth it to endure the chill.
 We’d learn later that nearly two million people had flooded the Mall, arriving from
 all parts of the country, a sea of diversity, energy, and hope stretching for more
 than a mile from the U.S. Capitol past the Washington Monument.

 			
 			
 After church, Barack and I headed to the White House to join up with Joe and Jill,
 along with President Bush, Vice President Dick Cheney, and their wives, all of us
 gathering for coffee and tea before motorcading together to the Capitol for the swearing
 in. At some point earlier, Barack had received the authorization codes that would
 allow him to access the country’s nuclear arsenal and a briefing on the protocols
 for using them. From now on, wherever he went, he’d be closely trailed by a military
 aide carrying a forty-five-pound briefcase containing launch authentication codes
 and sophisticated communications devices, often referred to as the nuclear football.
 That, too, was heavy.

 			
 For me, the ceremony itself would become another one of those strange, slowed-down
 experiences where the scope was so enormous I couldn’t fully process what was going
 on. We were ushered to a private room in the Capitol ahead of the ceremony so that
 the girls could have a snack and Barack could take a few minutes with me to practice
 putting his hand on the small red Bible that had belonged 150 years earlier to Abraham
 Lincoln. At that same moment, many of our friends, relatives, and colleagues were
 finding their seats on the platform outside. It occurred to me later that this was
 probably the first time in history that so many people of color had sat before the
 public and a global television audience, acknowledged as VIPs at an American inauguration.

 			
 Barack and I both knew what this day represented to many Americans, especially those
 who’d been a part of the civil rights movement. He’d made a point of including the
 Tuskegee Airmen, the history-making African American pilots and ground crews who fought
 in World War II, among his guests. He’d also invited the group known as the Little
 Rock Nine, the nine black students who in 1957 had been among the first to test the
 Supreme Court’s Brown v. Board of Education decision by enrolling at an all-white high school in Arkansas, enduring many months
 of cruelty and abuse in the name of a higher principle. All of them were senior citizens
 now, their hair graying and shoulders curving, a sign of the decades and maybe also
 the weight they’d carried for future generations. Barack had often said that he aspired
 to climb the steps of the White House because the Little Rock Nine had dared to climb
 the steps of Central High School. Of every continuum we belonged to, this was perhaps
 the most important.

 			
 			
 Almost exactly at noon that day, we stood before the country with our two girls. I
 remember really only the smallest things—how brightly the sun fell across Barack’s
 forehead just then, how a respectful hush came over the crowd as the Supreme Court
 chief justice, John Roberts, began the proceedings. I remember how Sasha, too small
 for her presence to register amid a sea of adults, stood proudly on a footstool in
 order to stay visible. I remember the crispness of the air. I lifted Lincoln’s Bible,
 and Barack placed his left hand on it, vowing to protect the U.S. Constitution—with
 a couple of short sentences, solemnly agreeing to take on the country’s every concern.
 It was weighty and at the same time it was joyful, a feeling mirrored in the inaugural
 speech Barack would then deliver.

 			
 “On this day,” he said, “we gather because we have chosen hope over fear, unity of
 purpose over conflict and discord.”

 			
 I saw that truth mirrored again and again in the faces of the people who stood shivering
 in the cold to witness it. There were people in every direction, as far back as I
 could see. They filled every inch of the National Mall and the parade route. I felt
 as if our family were almost falling into their arms now. We were making a pact, all
 of us. You’ve got us; we’ve got you.

 			

 			

 			
 Malia and Sasha were quickly learning what it meant to be watched publicly. I realized
 this once we climbed into the presidential limo and began our slow crawl to the White
 House, leading the inaugural parade. By then, Barack and I had said good-bye to George
 and Laura Bush, waving as they lifted off from the Capitol in a Marine helicopter.
 We’d also had lunch. Barack and I were served duck breast in a formal marbled hall
 inside the Capitol with a couple hundred guests, including his new cabinet, members
 of Congress, and the justices of the Supreme Court, while the girls feasted on their
 favorite delicacies—chicken fingers and mac and cheese—with the Biden kids and a handful
 of cousins in a nearby room.

 			
 I marveled at how our daughters had managed themselves perfectly throughout the inauguration,
 never fidgeting, slouching, or forgetting to smile. We still had many thousands of
 people watching from the sides of the road and on television as the motorcade made
 its way up Pennsylvania Avenue, though the darkened windows made it difficult for
 anyone to see inside. When Barack and I stepped out to walk a short stretch of the
 parade route and wave to the public, Malia and Sasha stayed behind inside the warm
 cocoon of the moving limo. It seemed to hit them then that they were finally relatively
 alone and out of sight.

 			
 			
 By the time Barack and I climbed back in, the two girls were breathless and laughing,
 having released themselves from all ceremonial dignity. They’d shucked off their hats
 and messed up each other’s hair and were thrashing around, engaged in a sisterly tickle
 fight. Tired out, finally, they sprawled across the seats and rode the rest of the
 way with their feet kicked up, blasting Beyoncé on the car stereo as if it were just
 any old day.

 			
 Barack and I both felt a kind of sweet relief just then. We were the First Family
 now, but we were also still ourselves.

 			
 As the sun began to set on Inauguration Day, the air temperature dropped further.
 Barack and I, along with the indefatigable Joe Biden, spent the next two hours in
 an outdoor reviewing stand in front of the White House, watching bands and floats
 from all fifty states pass by us on Pennsylvania Avenue. At some point, I stopped
 feeling my toes, even after someone passed me a blanket to wrap around my legs and
 feet. One by one, our guests in the stand excused themselves to go get ready for the
 evening balls.

 			
 It was nearly 7:00 p.m. when the last marching band finished and Barack and I walked
 through the dark and into the White House, arriving for the first time as residents.
 Over the course of the afternoon, the staff had pulled off an extraordinary top-to-bottom
 flip of the residence, whisking the Bushes’ belongings out and our belongings in.
 In the span of about five hours, the carpets had been steamed to help keep Malia’s
 allergies from being activated by traces of the former president’s dogs. Furniture
 was brought in and arranged, floral decorations set out. By the time we rode the elevator
 upstairs, our clothes were organized neatly in the closets; the kitchen pantry had
 been stocked with our favorite foods. The White House butlers who staffed the residence,
 mostly African American men who were our age or older, stood poised to help us with
 anything we needed.

 			
 			
 I was almost too cold to take anything in. We were due at the first of ten inaugural
 balls in less than an hour. I remember seeing very few people upstairs beyond the
 butlers, who were strangers to me. I remember, in fact, feeling a little lonely as
 I moved down a long hallway, past a bunch of closed doors. For the last two years,
 I’d been constantly surrounded by people, with Melissa, Katie, and Kristen always
 right by my side. Now, suddenly, I felt very much on my own. The kids had already
 headed to another part of the house for their evening of fun. My mom, Craig, and Maya
 were staying with us in the residence but had been packed into cars and shuttled off
 already to the night’s festivities. A hairdresser waited to style me; my gown hung
 on a rack. Barack had disappeared to take a shower and put on his tux.

 			
 It had been an incredible, symbolic day for our family and I hoped for the country,
 but it was also a kind of ultramarathon. I had only about five minutes alone to soak
 in a warm bath and reboot myself for what came next. Afterward, I’d have a few bites
 of steak and potatoes that Sam Kass had prepared. I’d have my hair touched up and
 makeup redone, and then I’d slip into the ivory silk chiffon gown I’d picked for the
 night ahead, specially made for me by a young designer named Jason Wu. The dress had
 a single shoulder strap and delicate organza flowers sewn across it, each one with
 a tiny crystal at its center, and a full skirt that cascaded richly to the floor.

 			
 In my life so far, I’d worn very few gowns, but Jason Wu’s creation performed a potent
 little miracle, making me feel soft and beautiful and open again, just as I began
 to think I had nothing of myself left to show. The dress resurrected the dreaminess
 of my family’s metamorphosis, the promise of this entire experience, transforming
 me if not into a full-blown ballroom princess, then at least into a woman capable
 of climbing onto another stage. I was now FLOTUS—First Lady of the United States—to
 Barack’s POTUS. It was time to celebrate.

 			
 			
 That night, Barack and I went to the Neighborhood Ball, the first inaugural ball ever
 to be broadly accessible and affordable to the general public and where Beyoncé—real-life
 Beyoncé—sang a stunning, full-throated rendition of the R&B classic “At Last,” which
 we’d chosen as our “first dance” song. From there, we moved on to a Home States Ball
 and after that to the Commander in Chief Ball, then onward to the Youth Ball, and
 six more beyond that. Our stay at each one was relatively brief and pretty much exactly
 the same: A band played “Hail to the Chief,” Barack made a few remarks, we tried to
 beam our appreciation to those who’d come, and as everyone stood and watched, we slow
 danced yet another time to “At Last.”

 			
 I held on to my husband each time, my eyes finding the calm in his. We were still
 the same seesawing, yin-and-yang duo we’d been for twenty years now and still connected
 by a visceral and grounding love. This was one thing I was always content to show.

 			
 As the hour got late, however, I could feel myself starting to sag.

 			
 The best part of the evening was supposed to be what came last—a private party being
 held for a couple hundred of our friends back at the White House. It was there that
 we’d finally be able to let down, have some champagne, and stop worrying about how
 we appeared. For sure, I’d be taking off my shoes.

 			
 It was close to 2:00 a.m. by the time we got ourselves there. Barack and I walked
 across the marble floors leading to the East Room to find the party in full swing,
 drinks flowing and elegantly dressed people swirling beneath the sparkling chandeliers.
 Wynton Marsalis and his band were playing jazz on a small stage at the back of the
 room. I saw friends from nearly every phase of my life—Princeton friends, Harvard
 friends, Chicago friends, Robinsons and Shieldses galore. These were the people I
 wanted to laugh with, to say, How in holy hell did we all get here?

 			
 But I was done. I’d hit a final fence line. I was also thinking ahead, knowing that
 the next morning—really just a matter of hours from now—we’d be going to the National
 Prayer Service and after that we’d stand and greet two hundred members of the public
 who were coming to visit the White House. Barack looked at me, reading my thoughts.
 “You don’t need to do this,” he said. “It’s okay.”

 			
 			
 Partygoers were moving toward me now, eager to interact. Here came a donor. Here was
 the mayor of a big city. “Michelle! Michelle!” people were calling. I was so exhausted
 I thought I might cry.

 			
 As Barack stepped over the threshold and got promptly sucked into the room, I froze
 for a split second, then pivoted and fled. I had no energy left to verbalize some
 First Lady–like excuse or even wave to my friends. I just walked quickly away over
 the thick red carpet, ignoring the agents who trailed behind me, ignoring everything
 as I found the elevator to the residence and took myself there—down an unfamiliar
 hallway and into an unfamiliar room, out of my shoes and out of my gown and into our
 strange new bed.

 		

 	

 		
 		

 			
 			
 20

 			

 			
 People ask what it’s like to live in the White House. I sometimes say that it’s a
 bit like what I imagine living in a fancy hotel might be like, only the fancy hotel
 has no other guests in it—just you and your family. There are fresh flowers everywhere,
 with new ones brought in almost every day. The building itself feels old and a little
 intimidating. The walls are so thick and the planking on the floors so solid that
 sound in the residence seems to get absorbed quickly. The windows are grand and tall
 and also fitted with bomb-resistant glass, kept shut at all times for security reasons,
 which further adds to the stillness. The place is kept immaculately clean. There’s
 a staff made up of ushers, chefs, housekeepers, florists, and also electricians, painters,
 and plumbers, everyone coming and going politely and quietly, doing their best to
 keep a low profile, waiting until you’ve moved out of a room before slipping in to
 change the towels or put a fresh gardenia in the little vase at the side of your bed.

 			
 The rooms are big, all of them. Even the bathrooms and closets are built on a scale
 different from anything I’d ever encountered. Barack and I were surprised by how much
 furniture we had to pick out in order to make each room feel homey. Our bedroom had
 not just a king-sized bed—a beautiful four-poster with a wheat-colored cloth canopy
 overhead—but also a fireplace and a sitting area, with a couch, a coffee table, and
 a couple of upholstered chairs. There were five bathrooms for the five of us living
 in the residence, plus another ten spare bathrooms to go with them. I had not just
 a closet but a spacious dressing room adjoining it—the same room from which Laura
 Bush had shown me the Rose Garden view. Over time, this became my de facto private
 office, the place where I could sit quietly and read, work, or watch TV, dressed in
 a T-shirt and a pair of sweatpants, blessedly out of sight of everyone.

 			
 			
 I understood how lucky we were to be living this way. The master suite in the residence
 was bigger than the entirety of the upstairs apartment my family had shared when I
 was growing up on Euclid Avenue. There was a Monet painting hanging outside my bedroom
 door and a bronze Degas sculpture in our dining room. I was a child of the South Side,
 now raising daughters who slept in rooms designed by a high-end interior decorator
 and who could custom order their breakfast from a chef.

 			
 I had these thoughts sometimes, and it gave me a kind of vertigo.

 			
 I tried, in my way, to loosen the protocol of the place. I made it clear to the housekeeping
 staff that our girls, as they had in Chicago, would make their own beds every morning.
 I also instructed Malia and Sasha to act as they’d always acted—to be polite and gracious
 and to not ask for anything more than what they absolutely needed or couldn’t get
 for themselves. But it was important to me, too, that our daughters feel released
 from some of the ingrown formalities of the place. Yes, you can throw balls in the hallway, I told them. Yes, you can rummage through the pantry looking for snacks. I made sure they knew they didn’t have to ask permission to go outside and play.
 I was heartened one afternoon during a snowstorm when I caught sight of the two of
 them through the window, sledding on the slope of the South Lawn, using plastic trays
 lent to them by the kitchen staff.

 			
 The truth was that in all of this the girls and I were supporting players, beneficiaries
 of the various luxuries afforded to Barack—important because our happiness was tied
 to his; protected for one reason, which was that if our safety was compromised, so
 too would be his ability to think clearly and lead the nation. The White House, one
 learns, operates with the express purpose of optimizing the well-being, efficiency,
 and overall power of one person—and that’s the president. Barack was now surrounded
 by people whose job was to treat him like a precious gem. It sometimes felt like a
 throwback to some lost era, when a household revolved solely around the man’s needs,
 and it was the opposite of what I wanted our daughters to think was normal. Barack,
 too, was uncomfortable with the attention, though he had little control over all the
 fuss.

 			
 			
 He now had about fifty staffers reading and answering his mail. He had Marine helicopter
 pilots standing by to fly him anywhere he needed to go, and a six-person team that
 organized thick briefing books so he could stay current on the issues and make educated
 decisions. He had a crew of chefs looking after his nutrition, and a handful of grocery
 shoppers who safeguarded us from any sort of food sabotage by making anonymous runs
 to different stores, picking up supplies without ever revealing whom they worked for.

 			
 As long as I’ve known him, Barack has never derived pleasure from shopping, cooking,
 or home maintenance of any kind. He’s not someone who keeps power tools in the basement
 or shakes off work stress by making a risotto or trimming hedges. For him, the removal
 of all obligations and worries concerning the home made him nothing but happy, if
 only because it freed his brain, allowing it to roam unfettered over larger concerns,
 of which there were many.

 			
 Most amusing to me was the fact that he now had three personal military valets whose
 duties included standing watch over his closet, making sure his shoes were shined,
 his shirts pressed, his gym clothes always fresh and folded. Life in the White House
 was very different from life in the Hole.

 			
 “You see how neat I am now?” Barack said to me one day as we sat at breakfast, his
 eyes mirthful. “Have you looked in my closet?”

 			
 “I have,” I said, smiling back. “And you get no credit for any of it.”

 			

 			

 			
 In his first month in office, Barack signed the Lilly Ledbetter Fair Pay Act, which
 helped protect workers from wage discrimination based on factors like gender, race,
 or age. He ordered the end of the use of torture in interrogations and began an effort
 (ultimately unsuccessful) to close the detention facility at Guantánamo Bay within
 a year. He overhauled ethics rules governing White House employees’ interactions with
 lobbyists and, most important, managed to push a major economic stimulus bill through
 Congress, even though not a single House Republican voted in its favor. From where
 I sat, he seemed to be on a roll. The change he’d promised was becoming real.

 			
 			
 As an added bonus, he was showing up for dinner on time.

 			
 For me and the girls, this was the startling, happy shift that came from living in
 the White House with the president of the United States as opposed to living in Chicago
 with a father who served in some faraway senate and was often out campaigning for
 higher office. We had access, at long last, to Dad. His life was more orderly now.
 He worked a ridiculous number of hours, as he always had, but at 6:30 p.m. sharp he’d
 get on the elevator and ride upstairs to have a family meal, even if he often had
 to go right back down to the Oval Office afterward. My mother sometimes joined us
 for dinner, too, though she’d fallen into her own sort of routine, coming down to
 say hello before accompanying Malia and Sasha to school but mostly choosing to leave
 us in the evenings, instead eating dinner upstairs in the solarium adjacent to her
 bedroom while Jeopardy! was on. Even when we asked her to stay, she’d usually wave us off. “You all need
 your time,” she’d say.

 			
 For the first few months in the White House, I felt the need to be watchful over everything.
 One of my earliest lessons was that it could be relatively costly to live there. While
 we stayed rent-free in the residence and had our utilities and staffing paid for,
 we nonetheless covered all other living expenses, which seemed to add up quickly,
 especially given the fancy-hotel quality of everything. We got an itemized bill each
 month for every food item and roll of toilet paper. We paid for every guest who came
 for an overnight stay or joined us for a meal. And with a culinary staff that had
 Michelin-level standards and a deep eagerness to please the president, I had to keep
 an eye on what got served. When Barack offhandedly remarked that he liked the taste
 of some exotic fruit at breakfast or the sushi on his dinner plate, the kitchen staff
 took note and put them into regular rotation on the menu. Only later, inspecting the
 bill, would we realize that some of these items were being flown in at great expense
 from overseas.

 			
 			
 Most of my watchfulness in those early months, though, was reserved for Malia and
 Sasha. I monitored their moods, quizzing them on their feelings and their interactions
 with other children. I tried not to overreact anytime they reported making a new friend,
 though inwardly I was jubilant. I understood by now that there was no straightforward
 way to arrange playdates at the White House or outings for the kids, but slowly we
 were figuring out a system.

 			
 I was allowed to use a personal BlackBerry but had been advised to limit my contacts
 to only about ten of my most intimate friends—the people who loved and supported me
 without any sort of agenda. Most of my communications were mediated by Melissa, who
 was now my deputy chief of staff and knew the contours of my life better than anyone.
 She kept track of all my cousins, all my college friends. We gave out her phone number
 and email address instead of mine, directing all requests to her. Part of the issue
 was that old acquaintances and distant relatives were surfacing from nowhere and with
 a flood of inquiries. Could Barack speak at somebody’s graduation? Could I please
 give a speech for somebody’s nonprofit? Would we come to this party or that fund-raiser?
 Most of it was good-hearted, but it was too much for me to absorb all at once.

 			
 When it came to the day-to-day lives of our girls, I often had to rely on young staffers
 to help with logistics. My team met early on with teachers and administrators at Sidwell,
 recording important dates for school events, ironing out processes for media inquiries,
 and answering questions from teachers about handling classroom topics involving politics
 or news of the day. As the girls began making social plans outside school, my personal
 assistant (or “body person,” as it’s called in political parlance) became the point
 of contact, collecting the phone numbers of other parents, orchestrating pickups and
 drop-offs for playdates. Just as I always had in Chicago, I made a point of trying
 to get to know the parents of the girls’ new friends, inviting a few moms over for
 lunch and introducing myself to others during school events. Admittedly, these interactions
 could be awkward. I knew it sometimes took a minute for new acquaintances to move
 past whatever ideas they held about me and Barack, whatever they thought they knew
 of me from TV or the news, and to see me simply, if possible, as Malia’s or Sasha’s
 mom.

 			
 			
 It was awkward to explain to people that before Sasha could come to little Julia’s
 birthday party, the Secret Service would need to stop by and do a security sweep.
 It was awkward to require Social Security numbers from any parent or caregiver who
 was going to drive a kid over to our house to play. It was all awkward, but it was
 all necessary. I didn’t like that there was this strange little divide to be crossed
 anytime I met someone new, but I was relieved to see that it was far different for
 Sasha and Malia, who went dashing outside to greet their school friends as they got
 dropped off at the Diplomatic Reception Room—or Dip Room, as we came to call it—grabbing
 them by the hand and running giggling inside. Kids care about fame, it turns out,
 for only a few minutes. After that, they just want to have fun.

 			

 			

 			
 I learned early on that I was meant to work with my staff to plan and execute a series
 of traditional parties and dinners, beginning most immediately with the Governors’
 Ball, a black-tie gala held every February in the East Room. The same went for the
 annual Easter Egg Roll, an outdoor family celebration that had been started in 1878
 and involved thousands of people. There were also springtime luncheons I would attend
 in honor of congressional and Senate spouses—similar to the one where I’d seen Laura
 Bush smiling so unflappably while having an official photo taken with every single
 guest.

 			
 For me, these social events could feel like distractions from what I hoped would be
 more impactful work, but I also started thinking about ways I might add to or at least
 modernize some of them, to bend the bar of tradition ever so slightly. In general,
 I was thinking that life in the White House could be forward leaning without losing
 any of its established history and tradition. Over time, Barack and I would take steps
 in this direction, hanging more abstract art and works by African American artists
 on the walls, for example, and mixing contemporary furniture in with the antiques.
 In the Oval Office, Barack swapped out a bust of Winston Churchill and replaced it
 with a bust of Martin Luther King Jr. And we gave the tuxedoed White House butlers
 the option of dressing more casually on days when there were no public events, introducing
 a khaki and golf shirt option.

 			
 			
 Barack and I knew we wanted to do a better job of democratizing the White House, making
 it feel less elitist and more open. When we hosted an event, I wanted everyday people
 to show up, not just those accustomed to black-tie attire. And I wanted more kids
 around, because kids made everything better. I hoped to make the Easter Egg Roll accessible
 to more people—adding more slots for city schoolchildren and military families to
 go with the tickets guaranteed to the children and grandchildren of members of Congress
 and other VIPs. Lastly, if I was going to sit and lunch with the (mostly) wives of
 the House and the Senate, couldn’t I also invite them to join me out in the city for
 a community service project?

 			
 I knew what mattered to me. I didn’t want to be some sort of well-dressed ornament
 who showed up at parties and ribbon cuttings. I wanted to do things that were purposeful
 and lasting. My first real effort, I decided, would be the garden.

 			
 I was not a gardener and never had been in my life, but thanks to Sam Kass and our
 family’s efforts to eat better at home, I now knew that strawberries were at their
 most succulent in June, that darker-leaf lettuces had the most nutrients, and that
 it wasn’t so hard to make kale chips in the oven. I saw my daughters eating things
 like spring pea salad and cauliflower mac and cheese and understood that until recently
 most of what we knew about food had come through food-industry advertising of everything
 boxed, frozen, or otherwise processed for convenience, whether it was in snap-crackle
 TV jingles or clever packaging aimed at the harried parent dashing through the grocery
 store. Nobody, really, was out there advertising the fresh, healthy stuff—the gratifying
 crunch of a fresh carrot or the unparalleled sweetness of a tomato plucked right off
 the vine.

 			
 Planting a garden at the White House was my response to this problem, and I hoped
 it would signal the start of something bigger. Barack’s administration was focused
 on improving access to affordable health care, and for me the garden was a way to
 offer a parallel message about healthy living. I saw it as an early test, a trial
 run that could help me determine what I might be able to accomplish as First Lady,
 a literal way to root myself in this new job. I conceived of it as a kind of outdoor
 classroom, a place kids could visit to learn about growing food. On the surface, a
 garden felt elemental and apolitical, a harmless and innocent undertaking by a lady
 with a spade—pleasing to Barack’s West Wing advisers who were constantly concerned
 about “optics,” worrying about how everything appeared to the public.

 			
 			
 But there was more to it than that. I planned to use the work we did in the garden
 to spark a public conversation about nutrition, especially at schools and among parents,
 which ideally would lead to discussions about how food was produced, labeled, and
 marketed and the ways that was affecting public health. And in speaking on these topics
 from the White House, I’d be offering an implicit challenge to the behemoth corporations
 in the food and beverage industry and the way they’d been doing business for decades.

 			
 The truth was, I really didn’t know how any of it would go over. But as I directed
 Sam, who’d joined the White House staff, to begin taking steps to create the garden,
 I knew I was ready to find out.

 			
 My optimism in those first months was primarily tempered by one thing, and that was
 politics. We lived in Washington now, right up close to the ugly red-versus-blue dynamic
 I’d tried for years to avoid, even as Barack had chosen to work inside it. Now that
 he was president, these forces all but ruled his every day. Weeks earlier, before
 the inauguration, the conservative radio host Rush Limbaugh baldly announced, “I hope
 Obama fails.” I’d watched with dismay as Republicans in Congress followed suit, fighting
 Barack’s every effort to stanch the economic crisis, refusing to support measures
 that would cut taxes and save or create millions of jobs. On the day he took office,
 according to some indicators, the American economy was collapsing as fast as or faster
 than it had at the onset of the Great Depression. Nearly 750,000 jobs had been lost
 that January alone. And while Barack had campaigned on the idea that it was possible
 to build consensus between parties, that Americans were at heart more united than
 divided, the Republican Party was making a deliberate effort, in a time of dire national
 emergency no less, to prove him wrong.

 			
 			
 This was on my mind during the evening of February 24, when Barack addressed a joint
 session of Congress. The event is basically meant to be a substitute State of the
 Union for any newly inaugurated president, a chance to outline the goals for the coming
 year in a speech televised live during prime time, delivered in the hall of the House
 of Representatives with Supreme Court justices, cabinet members, military generals,
 and members of Congress present. It’s also a tradition of high pageantry, in which
 lawmakers dramatically express their approval or disapproval of the president’s ideas
 by either leaping to their feet in repeat standing ovations or remaining seated and
 sullen.

 			
 I took my seat that evening in the balcony between a fourteen-year-old who’d written
 a heartfelt letter to her president and a gracious veteran of the Iraq war, all of
 us waiting for my husband to arrive. From where I sat, I could see most of the chamber
 below. It was an unusual, bird’s-eye view of our country’s leaders, an ocean of whiteness
 and maleness dressed in dark suits. The absence of diversity was glaring—honestly,
 it was embarrassing—for a modern, multicultural country. It was most dramatic among
 the Republicans. At the time, there were just seven nonwhite Republicans in Congress—none
 of them African American and only one was a woman. Overall, four out of five members
 of Congress were male.

 			
 A few minutes later, the spectacle began with a thunderclap—the beating of a gavel
 and the call of the sergeant at arms. The crowd stood, applauding for more than five
 minutes straight as elected leaders jostled for position on the aisles. At the center
 of the storm, surrounded by a knot of security agents and a backward-walking videographer,
 was Barack, shaking hands and beaming as he slowly made his way through the room and
 toward the podium.

 			
 I’d observed this ritual many times before on television, during other times with
 other presidents. But something about seeing my husband down there amid the crush
 made the magnitude of the job and the fact he’d need to win over more than half of
 Congress to get anything done suddenly very real.

 			
 			
 Barack’s speech that night was detailed and sober-minded, acknowledging the grim state
 of the economy, the wars going on, the ongoing threat of terror attacks, and the anger
 of many Americans who felt the government’s bailout of the banks was unfairly helping
 those responsible for the financial crisis. He was careful to be realistic but also
 to sound notes of hope, reminding his listeners of our resilience as a nation, our
 ability to rebound after tough times.

 			
 I watched from the balcony as Republican members of Congress stayed seated through
 most of it, appearing obstinate and angry, their arms folded and their frowns deliberate,
 looking like children who hadn’t gotten their way. They would fight everything Barack
 did, I realized, whether it was good for the country or not. It was as if they’d forgotten
 that it was a Republican president who’d governed us into this mess in the first place.
 More than anything, it seemed they just wanted Barack to fail. I confess that in that
 moment, with that particular view, I did wonder whether there was any path forward.

 			

 			

 			
 When I was a girl, I had vague ideas about how my life could be better. I’d go over
 to play at the Gore sisters’ house and envy their space—the fact that their family
 had a whole house to themselves. I thought that it would mean something if my family
 could afford a nicer car. I couldn’t help but notice who among my friends had more
 bracelets or Barbies than I did, or who got to buy their clothes at the mall instead
 of having a mom who sewed everything on the cheap using Butterick patterns at home.
 As a kid, you learn to measure long before you understand the size or value of anything.
 Eventually, if you’re lucky, you learn that you’ve been measuring all wrong.

 			
 We lived in the White House now. Very slowly, it was starting to feel familiar—not
 because I’d ever grow accustomed to the vastness of the space or the opulence of the
 lifestyle, but because this was where my family slept, ate, laughed, and lived. In
 the girls’ rooms we’d put on display the growing collections of trinkets that Barack
 made a habit of bringing home from his various travels—snow globes for Sasha, key
 chains for Malia. We began to make subtle changes to the residence, adding modern
 lighting to go with the traditional chandeliers and scented candles that made the
 place feel more like home. I would never take our good fortune or comfort for granted,
 though what I began to appreciate more was the humanity of the place.

 			
 			
 Even my mother, who’d fretted about the museum-like formality of the White House,
 soon learned that there was more there to be measured. The place was full of people
 not all that different from us. A number of the butlers had worked for many years
 in the White House, tending to every family that came through. Their quiet dignity
 reminded me of my great-uncle Terry, who’d lived downstairs when I was growing up
 on Euclid Avenue, mowing our lawn dressed in wingtips and suspenders. I tried to make
 sure that our interactions with staff were respectful and affirming. I wanted to make
 sure they never felt invisible. If the butlers cared about politics, if they had private
 allegiances to one party or another, they kept it to themselves. They were careful
 to respect our privacy, but also were always open and welcoming, and gradually we
 became close. They instinctively sensed when to give me some space or when I could
 stand some gentle ribbing. Often they were talking trash about their favorite sports
 teams in the kitchen, where they liked to fill me in on the latest staff gossip or
 the exploits of their grandchildren as I looked over the morning headlines. If there
 was a college basketball game playing on the TV in the evening, Barack came in sometimes
 to join them for a little while to watch. Sasha and Malia came to love the convivial
 spirit of the kitchen, slipping in to make smoothies or pop popcorn after school.
 Many of the staff took a special shine to my mother, stopping in to catch up with
 her upstairs in the solarium.

 			
 It took some time for me to be able to recognize the voices of the different White
 House phone operators who gave me wake-up calls in the morning or connected me with
 the East Wing offices downstairs, but soon they, too, became familiar and friendly.
 We’d chat about the weather, or I’d joke about how I often had to be roused hours
 earlier than Barack to have my hair done ahead of official events. These interactions
 were quick, but in some small way they made life feel a little more normal.

 			
 			
 One of the more experienced butlers, a white-haired African American man named James
 Ramsey, had served since the Carter administration. Every so often, he’d hand me the
 latest copy of Jet magazine, smiling proudly and saying, “I got you covered, Mrs. Obama.”

 			
 Life was better, always, when we could measure the warmth.

 			

 			

 			
 I’d been walking around thinking that our new house was big and grand to the point
 of being over the top, but then in April I went to England and met Her Majesty the
 Queen.

 			
 This was the first international trip Barack and I made together since the election,
 flying to London on Air Force One so that he could attend a meeting of the Group of
 20, or G20, made up of leaders representing the world’s largest economies. It was
 a critical moment for such a gathering. The economic crisis in the United States had
 created devastating ripples across the globe, sending world financial markets into
 a tailspin. The G20 summit also marked Barack’s debut as president on the world stage.
 And as was often the case during those first months in office, his main job was to
 clean up a mess, in this case absorbing the frustration of other world leaders who
 felt the United States had missed important opportunities to regulate reckless bankers
 and prevent the disaster with which all of them were now dealing.

 			
 Beginning to feel more confident that Sasha and Malia were comfortable in their routines
 at school, I’d left my mother in charge for the few days I’d be abroad, knowing that
 she’d immediately relax all my regular rules about getting to bed early and eating
 every vegetable served at dinner. My mom relished being a grandmother, most especially
 the part where she got to throw over all my rigidity in favor of her own looser and
 lighter style, which was markedly more lax than when Craig and I had been the kids
 under her care. The girls were always thrilled to have Grandma in charge.

 			
 Gordon Brown, Britain’s prime minister, was hosting the G20 summit, which included
 a full day of economic meetings at a conference center in the city, but as often happened
 when world leaders showed up in London for official events, the Queen would also have
 everyone over to Buckingham Palace for a ceremonial hello. Because of America and
 Great Britain’s close relationship and also, I suppose, because we were new on the
 scene, Barack and I were invited to arrive at the palace early for a private audience
 with the Queen ahead of the larger reception.

 			
 			
 Needless to say, I had no experience meeting royalty. I was given to understand that
 I could either curtsy or shake the Queen’s hand. I knew that we were to refer to her
 as “Your Majesty,” while her husband, Prince Philip, the Duke of Edinburgh, went by
 “Your Royal Highness.” Other than that, I wasn’t sure what to expect as our motorcade
 rolled through the tall iron gates at the entrance to the palace, past onlookers pressed
 at the fences, past a collection of guards and a royal horn player, through an interior
 arch and up to the courtyard, where the official master of the household waited outside
 to greet us.

 			
 It turns out that Buckingham Palace is big—so big that it almost defies description.
 It has 775 rooms and is fifteen times the size of the White House. In the years to
 come, Barack and I would be lucky enough to return there a few times as invited guests.
 On our later trips, we’d sleep in a sumptuous bedroom suite on the ground floor of
 the palace, looked after by liveried footmen and ladies-in-waiting. We’d attend a
 formal banquet in the ballroom, eating with forks and knives coated in gold. At one
 point, as we were given a tour, we were told things like “This is our Blue Room,”
 our guide gesturing into a vast hall that was five times the size of our Blue Room
 back home. The Queen’s head usher one day would take me, my mother, and the girls
 through the palace Rose Garden, which contained thousands of flawlessly blooming flowers
 and occupied nearly an acre of land, making the few rosebushes we so proudly kept
 outside the Oval Office suddenly seem a tad less impressive. I found Buckingham Palace
 breathtaking and incomprehensible at the same time.

 			
 On that first visit, we were escorted to the Queen’s private apartment and shown into
 a sitting room where she and Prince Philip stood waiting to receive us. Queen Elizabeth
 II was eighty-two years old then, diminutive and graceful with a delicate smile and
 her white hair curled regally away from her forehead. She wore a pale pink dress and
 a set of pearls and kept a black purse draped properly over one arm. We shook hands
 and posed for a photo. The Queen politely inquired about our jet lag and invited us
 to sit down. I don’t remember exactly what we talked about after that—a little bit
 about the economy and the state of affairs in England, the various meetings Barack
 had been having.

 			
 			
 There’s an awkwardness that comes with just about any formally arranged meeting, but
 in my experience it’s something you need to consciously work your way past. Sitting
 with the Queen, I had to will myself out of my own head—to stop processing the splendor
 of the setting and the paralysis I felt coming face-to-face with an honest-to-goodness
 icon. I’d seen Her Majesty’s face dozens of times before, in history books, on television,
 and on currency, but here she was in the flesh, looking at me intently and asking
 questions. She was warm and personable, and I tried to be the same. The Queen was
 a living symbol and well practiced at managing it, but she was as human as the rest
 of us. I liked her immediately.

 			
 Later that afternoon, Barack and I floated around at the palace reception, eating
 canapés with the other G20 leaders and their spouses. I chatted with Angela Merkel
 of Germany and Nicolas Sarkozy of France. I met the king of Saudi Arabia, the president
 of Argentina, the prime ministers of Japan and Ethiopia. I did my best to remember
 who came from which nation and which spouse went with whom, careful not to say too
 much for fear of getting anything wrong. Overall, it was a dignified, friendly affair
 and a reminder that even heads of state are capable of talking about their children
 and joking about the British weather.

 			
 At some point toward the end of the party, I turned my head to find that Queen Elizabeth
 had surfaced at my elbow, the two of us suddenly alone together in the otherwise crowded
 room. She was wearing a pair of pristine white gloves and appeared just as fresh as
 she’d been hours earlier when we first met. She smiled up at me.

 			
 “You’re so tall,” she remarked, cocking her head.

 			
 “Well,” I said, chuckling, “the shoes give me a couple of inches. But yes, I’m tall.”

 			
 The Queen then glanced down at the pair of black Jimmy Choos I was wearing. She shook
 her head.

 			
 			
 “These shoes are unpleasant, are they not?” she said. She gestured with some frustration
 at her own black pumps.

 			
 I confessed then to the Queen that my feet were hurting. She confessed that hers hurt,
 too. We looked at each other then with identical expressions, like, When is all this standing around with world leaders going to finally wrap up? And with this, she busted out with a fully charming laugh.

 			
 Forget that she sometimes wore a diamond crown and that I’d flown to London on the
 presidential jet; we were just two tired ladies oppressed by our shoes. I then did
 what’s instinctive to me anytime I feel connected to a new person, which is to express
 my feelings outwardly. I laid a hand affectionately across her shoulder.

 			
 I couldn’t have known it in the moment, but I was committing what would be deemed
 an epic faux pas. I’d touched the Queen of England, which I’d soon learn was apparently
 not done. Our interaction at the reception was caught on camera, and in the coming days it
 would be reproduced in media reports all over the world: “A Breach in Protocol!” “Michelle
 Obama Dares to Hug the Queen!” It revived some of the campaign-era speculation that
 I was generally uncouth and lacking the standard elegance of a First Lady, and worried
 me somewhat, too, thinking I’d possibly distracted from Barack’s efforts abroad. But
 I tried not to let the criticism rattle me. If I hadn’t done the proper thing at Buckingham
 Palace, I had at least done the human thing. I daresay that the Queen was okay with
 it, too, because when I touched her, she only pulled closer, resting a gloved hand
 lightly on the small of my back.

 			
 The following day, while Barack went off for a marathon session of meetings on the
 economy, I went to visit a school for girls. It was a government-funded, inner-city
 secondary school in the Islington neighborhood, not far from a set of council estates,
 which is what public-housing projects are called in England. More than 90 percent
 of the school’s nine hundred students were black or from an ethnic minority; a fifth
 of them were the children of immigrants or asylum seekers. I was drawn to it because
 it was a diverse school with limited financial resources and yet had been deemed academically
 outstanding. I also wanted to make sure that when I visited a new place as First Lady,
 I really visited it—meaning that I’d have a chance to meet the people who actually
 lived there, not just those who governed them. Traveling abroad, I had opportunities
 that Barack didn’t. I could escape the stage-managed multilateral meetings and sit-downs
 with leaders and find new ways to bring a little extra warmth to those otherwise staid
 visits. I aimed to do it with every foreign trip, beginning in England.

 			
 			
 I wasn’t fully prepared, though, to feel what I did when I set foot inside the Elizabeth
 Garrett Anderson School and was ushered to an auditorium where about two hundred students
 had gathered to watch some of their peers perform and then hear me speak. The school
 was named after a pioneering doctor who also became the first female mayor elected
 in England. The building itself was nothing special—a boxy brick building on a nondescript
 street. But as I settled into a folding chair onstage and started watching the performance—which
 included a Shakespeare scene, a modern dance, and a chorus singing a beautiful rendition
 of a Whitney Houston song—something inside me began to quake. I almost felt myself
 falling backward into my own past.

 			
 You had only to look around at the faces in the room to know that despite their strengths
 these girls would need to work hard to be seen. There were girls in hijab, girls for whom English was a second language, girls whose skin made up every shade
 of brown. I knew they’d have to push back against the stereotypes that would get put
 on them, all the ways they’d be defined before they’d had a chance to define themselves.
 They’d need to fight the invisibility that comes with being poor, female, and of color.
 They’d have to work to find their voices and not be diminished, to keep themselves
 from getting beaten down. They would have to work just to learn.

 			
 But their faces were hopeful, and now so was I. For me it was a strange, quiet revelation:
 They were me, as I’d once been. And I was them, as they could be. The energy I felt
 thrumming in that school had nothing to do with obstacles. It was the power of nine
 hundred girls striving.

 			
 When the performance was done and I went to the lectern to speak, I could barely contain
 my emotion. I glanced down at my prepared notes but suddenly had little interest in
 them. Looking up at the girls, I just began to talk, explaining that though I had
 come from far away, carrying this strange title of First Lady of the United States,
 I was more like them than they knew. That I, too, was from a working-class neighborhood,
 raised by a family of modest means and loving spirit, that I’d realized early on that
 school was where I could start defining myself—that an education was a thing worth
 working for, that it would help spring them forward in the world.

 			
 			
 At this point, I’d been First Lady for just over two months. In different moments,
 I’d felt overwhelmed by the pace, unworthy of the glamour, anxious about our children,
 and uncertain of my purpose. There are pieces of public life, of giving up one’s privacy
 to become a walking, talking symbol of a nation, that can seem specifically designed
 to strip away part of your identity. But here, finally, speaking to those girls, I
 felt something completely different and pure—an alignment of my old self with this
 new role. Are you good enough? Yes, you are, all of you. I told the students of Elizabeth Garrett Anderson that they’d touched my heart. I
 told them that they were precious, because they truly were. And when my talk was over,
 I did what was instinctive. I hugged absolutely every single girl I could reach.

 			

 			

 			
 Back home in Washington, spring had arrived. The sun came up earlier and stayed out
 a little longer each day. I watched as the slope of the South Lawn gradually turned
 a lush and vibrant green. From the windows of the residence, I could see the red tulips
 and lavender grape hyacinth that surrounded the fountain at the base of the hill.
 My staff and I had spent the past two months working to turn my idea for a garden
 into reality, which hadn’t been easy. For one thing, we’d had to persuade the National
 Park Service and the White House grounds team to tear up a patch of one of the most
 iconic lawns in the world. The very suggestion had been met with resistance, initially.
 It had been decades since a White House Victory Garden had been planted, on Eleanor
 Roosevelt’s watch, and no one seemed much interested in a reprise. “They think we’re
 insane,” Sam Kass told me at one point.

 			
 Eventually, though, we got our way. We were at first allotted a tiny plot of land
 tucked away behind the tennis courts, next to a toolshed. To his credit, Sam fought
 for better real estate, finally securing an L-shaped eleven-hundred-square-foot plot
 in a sun-splashed part of the South Lawn, not far from the Oval Office and the swing
 set we’d recently installed for the girls. We coordinated with the Secret Service
 to make sure our tilling wouldn’t disrupt any of the sensors or sight lines they needed
 to protect the grounds. We ran tests to determine whether the soil had enough nutrients
 and didn’t contain any toxic elements like lead or mercury.

 			
 			
 And then we were good to go.

 			
 Several days after I returned from Europe, I hosted a group of students from Bancroft
 Elementary School, a bilingual school in the northwestern part of the city. Weeks
 earlier, we’d used shovels and hoes to prepare the soil. Now the same kids were back
 to help me do the planting. Our patch of dirt sat not far from the southern fence
 along E Street, where tourists often congregated to gaze up at the White House. I
 was glad that this would now be a part of their view.

 			
 Or at least I hoped to be glad at some point. Because with a garden you never know
 for sure what will or won’t happen—whether anything, in fact, will grow. We’d invited
 the media to cover the planting. We’d invited all the White House chefs to help us,
 along with Tom Vilsack, Barack’s secretary of agriculture. We’d asked everyone to
 watch what we were doing. Now we had to wait for the results. “Honestly,” I’d said
 to Sam before anyone arrived that morning, “this better work.”

 			
 That day, I knelt with a bunch of fifth graders as we carefully put seedlings into
 the ground, patting the dirt into place around the fragile stalks. After being in
 Europe and having my every outfit dissected in the press (I’d worn a cardigan sweater
 to meet the Queen, which was almost as scandalous as touching her had been), I was
 relieved to be kneeling in the dirt in a light jacket and a pair of casual pants.
 The kids asked me questions, some about vegetables and the tasks at hand, but also
 things like “Where’s the president?” and “How come he’s not helping?” It took only
 a little while, though, before most of them seemed to lose track of me, their focus
 centered instead on the fit of their garden gloves and the worms in the soil. I loved
 being with children. It was, and would be throughout the entirety of my time in the
 White House, a balm for my spirit, a way to momentarily escape my First Lady worries,
 my self-consciousness about constantly being judged. Kids made me feel like myself
 again. To them, I wasn’t a spectacle. I was just a nice, kinda-tall lady.

 			
 			
 As the morning went on, we planted lettuce and spinach, fennel and broccoli. We put
 in carrots and collard greens and onions and shell peas. We planted berry bushes and
 a lot of herbs. What would come from it? I didn’t know, the same way I didn’t know
 what lay ahead for us in the White House, nor what lay ahead for the country or for
 any of these sweet children surrounding me. All we could do then was put our faith
 into the effort, trusting that with sun and rain and time, something half-decent would
 push up through the dirt.

 		

 	

 		
 		

 			
 			
 21

 			

 			
 One Saturday evening at the end of May, Barack took me out on a date. In the four
 months since becoming president, he’d been spending his days working on ways to fulfill
 the various promises made to voters during the campaign; now he was making good on
 a promise to me. We were going to New York, to have dinner and see a show.

 			
 For years in Chicago, our date nights had been a sacred part of every week, an indulgence
 we built into our lives and protected no matter what. I love talking to my husband
 across a small table in a low-lit room. I always have, and I expect I always will.
 Barack is a good listener, patient and thoughtful. I love how he tips his head back
 when he laughs. I love the lightness in his eyes, the kindness at his core. Having
 a drink and an unrushed meal together has always been our pathway back to the start,
 to that first hot summer when everything between us carried an electric charge.

 			
 I dressed up for our New York date, putting on a black cocktail dress and lipstick,
 styling my hair in an elegant updo. I felt a fluttering excitement at the prospect
 of a getaway, of time alone with my husband. In the last few months, we’d hosted dinners
 and gone to Kennedy Center performances together, but it was almost always in an official
 capacity and with lots of other people. This was to be a true night off.

 			
 			
 Barack had dressed in a dark suit with no tie. We kissed the girls and my mom good-bye
 in the late afternoon and walked hand in hand across the South Lawn and climbed onto
 Marine One, the presidential helicopter, which took us to Andrews Air Force Base.
 We next boarded a small Air Force plane, flew to JFK Airport, and were then helicoptered
 into Manhattan. Our movements had been planned meticulously in advance by our scheduling
 teams and the Secret Service, meant as always to maximize efficiency and security.

 			
 Barack (with the help of Sam Kass) had chosen a restaurant near Washington Square
 Park that he knew I’d love for its emphasis on locally grown foods, a small, tucked-away
 eatery called Blue Hill. As we motorcaded the last stretch of the journey from the
 helipad in lower Manhattan to Greenwich Village, I noted the lights of the cop cars
 being used to barricade the cross streets, feeling a twinge of guilt at how our mere
 presence in the city was mucking up the Saturday evening flow. New York always awakened
 a sense of awe in me, big and busy enough to dwarf anyone’s ego. I remembered how
 wide-eyed I’d been on my first trip there decades earlier with Czerny, my mentor from
 Princeton. Barack, I knew, felt something even deeper. The wild energy and diversity
 of the city had proven the perfect hatching place for his intellect and imagination
 years back when he was a student at Columbia.

 			
 At the restaurant, we were shown to a table in a discreet corner of the room as around
 us people tried not to gawk. But there was no hiding our arrival. Anyone who came
 in after we did would have to get swept with a magnetometer wand by a Secret Service
 team, a process that was usually quick but still an inconvenience. For this, I felt
 another twinge.

 			
 We ordered martinis. Our conversation stayed light. Four months into our lives as
 POTUS and FLOTUS, we were still retrofitting—figuring out how one identity worked
 with the other and what this meant inside our marriage. These days, there was almost
 no part of Barack’s complicated life that didn’t in some way impact mine, which meant
 there was plenty of shared business we could have discussed—his team’s decision to
 schedule a foreign trip during the girls’ summer vacation, for example, or whether
 my chief of staff was being listened to at morning staff meetings in the West Wing—but
 I tried in general to avoid it, not just this night, but every night. If I had an
 issue with something going on in the West Wing, I usually relied on my staff to convey
 it to Barack’s, doing what I could to keep White House business out of our personal
 time.

 			
 			
 Sometimes Barack wanted to talk about work, though more often than not he avoided
 it. So much of his job was just plain grueling, the challenges huge and often seemingly
 intractable. General Motors was days away from filing for bankruptcy. North Korea
 had just conducted a nuclear test, and Barack was soon to leave for Egypt to deliver
 a major address meant to extend an open hand to Muslims around the world. The ground
 around him never seemed to stop shaking. Anytime old friends came to visit us at the
 White House, they were amused by the intensity with which both Barack and I quizzed
 them about their jobs, their kids, their hobbies, anything. The two of us were always
 less interested in talking about the intricacies of our new existence and more interested
 in sponging up bits of gossip and everyday news from home. Both of us, it seemed,
 craved glimpses of regular life.

 			
 That evening in New York, we ate, drank, and conversed in the candlelight, reveling
 in the feeling, however illusory, that we’d stolen away. The White House is a remarkably
 beautiful and comfortable place, a kind of fortress disguised as a home, and from
 the point of view of the Secret Service agents tasked with protecting us, it would
 probably be ideal if we never left its grounds. Even inside it, the agents seemed
 happiest if we took the elevator instead of the stairs, to minimize the risk of a
 stumble. If Barack or I had a meeting in Blair House, located just across an already
 closed-off part of Pennsylvania Avenue, they’d sometimes request that we take the
 motorcade instead of walking in the fresh air. We respected the watchfulness, but
 it could feel like a form of confinement. I struggled sometimes, trying to balance
 my needs with what was convenient for others. If anyone in our family wanted to step
 outside onto the Truman Balcony—the lovely arcing terrace that overlooked the South
 Lawn, and the only semiprivate outdoor space we had at the White House—we needed to
 first alert the Secret Service so that they could shut down the section of E Street
 that was in view of the balcony, clearing out the flocks of tourists who gathered
 outside the gates there at all hours of the day and night. There were many times when
 I thought I’d go out to sit on the balcony, but then reconsidered, realizing the hassle
 I would cause, the vacations I’d be interrupting, all because I thought it would be
 nice to have a cup of tea outdoors.

 			
 			
 With our movements so controlled, the number of steps Barack and I took in a day had
 plummeted. As a result, both of us had grown fiercely dependent on the small gym on
 the top floor of the residence. Barack ran on the treadmill about an hour every day,
 trying to beat back his physical restlessness. I was working out every morning as
 well, often with Cornell, who’d been our trainer in Chicago and now lived part-time
 in Washington on our behalf, coming over at least a few times a week to push us with
 plyometrics and weights.

 			
 Setting aside the business of the country, Barack and I never lacked for things to
 discuss. We talked that night over dinner about Malia’s flute lessons; Sasha’s ongoing
 devotion to her perilously frayed Blankie, which she kept draped over her head as
 she slept at night. When I told a funny story about how a makeup artist recently tried
 and failed to put false eyelashes on my mom before a photo shoot, Barack tipped his
 head and laughed, exactly the way I knew he would. And we had a new and entertaining
 baby in the house to talk about as well—a seven-month-old, completely rambunctious
 Portuguese water dog we’d named Bo, a gift to our family from Senator Ted Kennedy
 and a fulfillment of the promise we’d made to the girls during the campaign. The girls
 had taken to playing a hide-and-seek game with him on the South Lawn, crouching behind
 trees and shouting his name as he scampered across the open grass, following their
 voices. All of us loved Bo.

 			
 When we finally finished our meal and stood up to leave, the diners around us rose
 to their feet and applauded, which struck me as both kind and unnecessary. It’s possible
 that some of them were glad to see us go.

 			
 We were a nuisance, Barack and I, a disruption to any normal scene. There was no getting
 around that fact. We felt it acutely as our motorcade zipped us up Sixth Avenue and
 over toward Times Square, where hours earlier police had cordoned off an entire block
 in front of the theater, where our fellow theatergoers were now waiting in line to
 pass through metal detectors that normally weren’t there and the performers would
 need to wait an extra forty-five minutes to start the show due to the security checks.

 			
 			
 The play, when it finally began, was marvelous—a drama by August Wilson set inside
 a Pittsburgh boardinghouse during the Great Migration, when millions of African Americans
 left the South and flooded into the Midwest, just as my relatives on both sides had
 done. Sitting in the dark next to Barack, I was riveted, a little emotional, and for
 a short while able to get lost in the performance and the sense of quiet contentment
 that came with just being off duty and out in the world.

 			
 As we flew back to Washington late that night, I already knew it would be a long time
 before we did anything like this again. Barack’s political opponents would criticize
 him for taking me to New York to see a show. The Republican Party would put out a
 press release before we’d even gotten home, saying that our date had been extravagant
 and costly to taxpayers, a message that would get picked up and debated on cable news.
 Barack’s team would quietly reinforce the point, urging us to be more mindful of the
 politics, making me feel guilty and selfish for having stolen a rare moment out and
 alone with my husband.

 			
 But that wasn’t even it. The critics would always be there. The Republicans would
 never let up. Optics would always rule our lives.

 			
 It was as if with our date Barack and I had tested a theory and proven both the best
 and the worst parts of what we’d suspected all along. The nice part was that we could step away for a romantic evening the way we used to, years earlier, before his political
 life took over. We could, as First Couple, feel close and connected, enjoying a meal
 and a show in a city we both loved. The harder part was seeing the selfishness inherent
 in making that choice, knowing that it had required hours of advance meetings between
 security teams and local police. It had involved extra work for our staffers, for
 the theater, for the waiters at the restaurant, for the people whose cars had been
 diverted off Sixth Avenue, for the police on the street. It was part of the new heaviness
 we lived with. There were just too many people involved, too many affected, for anything
 to feel light.

 			

 			

 			
 			
 From the Truman Balcony, I could see the fullness of the garden taking shape on the
 southwest corner of the lawn. For me, it was a gratifying sight—a miniature Eden in
 progress, made up of spiraling young tendrils and half-grown shoots, carrot and onion
 stalks just beginning to rise, the patches of spinach dense and green, with bright
 red and yellow flowers blooming around the edges. We were growing food.

 			
 In late June, our original garden-helper crew from Bancroft Elementary joined me for
 our first harvest, kneeling together in the dirt to tear off lettuce leaves and strip
 pea pods from their stems. This time they were also entertained by Bo, our puppy,
 who proved to be a great lover of the garden himself, bounding in circles around the
 trees before sprawling belly-up in the sun between the raised beds.

 			
 After our harvest that day, Sam and the schoolkids made salads with their fresh-picked
 lettuce and peas in the kitchen, which we then ate with baked chicken, followed by
 cupcakes topped with garden berries. In ten weeks, the garden had generated over ninety
 pounds of produce—from only about $200 worth of seeds and mulch.

 			
 The garden was popular and the garden was wholesome, but I also knew that for some
 people it wouldn’t feel like enough. I understood that I was being watched with a
 certain kind of anticipation, especially by women, maybe especially by professional
 working women, who wondered whether I’d bury my education and management experience
 to fold myself into some prescribed First Lady pigeonhole, a place lined with tea
 leaves and pink linen. People seemed worried that I wasn’t going to show my full self.

 			
 Regardless of what I chose to do, I knew I was bound to disappoint someone. The campaign
 had taught me that my every move and facial expression would be read a dozen different
 ways. I was either hard-driving and angry or, with my garden and messages about healthy
 eating, I was a disappointment to feminists, lacking a certain stridency. Several
 months before Barack was elected, I’d told a magazine interviewer that my primary
 focus in the White House would be to continue my role as “mom in chief” in our family.
 I’d said it casually, but the phrase caught hold and was amplified across the press.
 Some Americans seemed to embrace it, understanding all too well the amount of organization
 and drive it takes to raise children. Others, meanwhile, seemed vaguely appalled,
 presuming it to mean that as First Lady I’d do nothing but pipe-cleaner craft projects
 with my kids.

 			
 			
 The truth was, I intended to do everything—to work with purpose and parent with care—same
 as I always had. The only difference now was that a lot of people were watching.

 			
 My preferred way to work, at least at first, was quietly. I wanted to be methodical
 in putting together a larger plan, waiting until I had full confidence in what I was
 presenting before going public with any of it. As I told my staff, I’d rather go deep
 than broad when it came to taking on issues. I felt sometimes like a swan on a lake,
 knowing that my job was in part to glide and appear serene, while underwater I never
 stopped pedaling my legs. The interest and enthusiasm we’d generated with the garden—the
 positive news coverage, the letters pouring in from around the country—only confirmed
 for me that I could generate buzz around a good idea. Now I wanted to highlight a
 larger issue and push for larger solutions.

 			
 At the time Barack took office, nearly a third of American children were overweight
 or obese. Over the previous three decades, rates of childhood obesity had tripled.
 Kids were being diagnosed with high blood pressure and type 2 diabetes at record rates.
 Even military leaders were reporting that obesity was one of the most common disqualifiers
 for service.

 			
 The problem was woven into every aspect of family life, from the high price of fresh
 fruits to widespread cuts in funding for sports and rec programs in public schools.
 TV, computers, and video games competed for kids’ time, and in some neighborhoods
 staying indoors felt like a safer choice than going outside to play, as Craig and
 I had done when we were kids. Many families in underserved sections of big cities
 didn’t have grocery stores in their neighborhoods. Rural shoppers across large swaths
 of the country were similarly out of luck when it came to accessing fresh produce.
 Meanwhile, portion sizes at restaurants were increasing. Advertising slogans for sugary
 cereal, microwavable convenience foods, and supersized everything were downloaded
 directly into the minds of children watching cartoons.

 			
 			
 Attempting to improve even one part of the food system, though, could set off adversarial
 ripples. If I were to try to declare war on sugary drinks marketed to kids, it would
 likely be opposed not just by the big beverage companies but also by farmers who supplied
 the corn used in many sweeteners. If I were to advocate for healthier school lunches,
 I’d put myself on a collision course with the big corporate lobbies that often dictated
 what food ended up on a fourth grader’s tray at the cafeteria. For years, public health
 experts and advocates had been outmatched by the better-organized, better-funded food
 and beverage industrial complex. School lunches in the United States were a six-billion-dollar-a-year
 business.

 			
 Still, it felt to me like the right time to push for change. I was neither the first
 nor the only person to be drawn to these issues. Across America, a nascent healthy
 food movement was gaining strength. Urban farmers were experimenting in cities across
 the country. Republicans and Democrats alike had tackled the problem at state and
 local levels, investing in healthy living, building more sidewalks and community gardens—a
 proof point that there was common political ground to be explored.

 			
 Midway through 2009, my small team and I began coordinating with West Wing policy
 people and meeting with experts inside and outside government to formulate a plan.
 We decided to keep our work focused on children. It’s tough and politically difficult
 to get grown-ups to change their habits. We felt certain we’d stand a better chance
 if we tried to help kids think differently about food and exercise from an early age.
 And who could take issue with us if we were genuinely looking out for kids?

 			
 My own kids were by then out of school for the summer. I’d committed myself to spending
 three days a week working in my capacity as First Lady while reserving the rest of
 my time for family. Rather than put the girls in day camps, I decided to run what
 I called Camp Obama, where we’d invite a few friends and make local excursions, getting
 to know the area in which we now lived. We went to Monticello and Mount Vernon and
 explored caves in the Shenandoah Valley. We visited the Bureau of Engraving and Printing
 to see how dollars got made and toured Frederick Douglass’s house in the southeast
 part of Washington, learning how an enslaved person could become a scholar and a hero.
 For a while, I required the girls to write up a little report after each visit, summarizing
 what they had learned, though eventually they started protesting and I let the idea
 go.

 			
 			
 As often as we could, we scheduled these outings for first thing in the morning or
 late in the day so that the Secret Service could clear the site or rope off an area
 ahead of our arrival without causing too much of a hassle. We were still a nuisance,
 I knew, though without Barack along we were at least somewhat less of a nuisance.
 And when it came to the girls, anyway, I tried to let go of any guilt. I wanted our
 kids to be able to move with the same kind of freedom that other kids had.

 			
 One day, earlier in the year, I’d had a dustup with the Secret Service when Malia
 had been invited to join a group of school friends who were making a spur-of-the-moment
 trip to get some ice cream. Because for security reasons she wasn’t allowed to ride
 in another family’s car, and because Barack and I had our daily schedules diced down
 to the minute and set weeks in advance, Malia was told she’d have to wait an hour
 while the leader of her security detail was summoned from the suburbs, which of course
 then merited a bunch of apologetic phone calls and delayed everyone involved.

 			
 This was exactly the kind of heaviness I didn’t want for my daughters. I couldn’t
 contain my irritation. To me, it made no sense. We had agents standing in practically
 every hallway of the White House. I could look out the window and see Secret Service
 vehicles parked in the circular drive. But for some reason, she couldn’t just get
 my permission and head off to join her friends. Nothing could be done without her
 detail leader.

 			
 “This isn’t how families work or how ice cream runs work,” I said. “If you’re going
 to protect a kid, you’ve got to be able to move like a kid.” I went on to insist that
 the agents revise their protocols so that in the future Malia and Sasha could leave
 the White House safely and without some massive advance planning effort. For me, it
 was another small test of the boundaries. Barack and I had by now let go of the idea
 that we could be spontaneous. We’d surrendered to the idea that there was no longer
 room for impulsiveness and whimsy in our own lives. But for our girls, we’d fight
 to keep that possibility alive.

 			

 			

 			
 			
 Sometime during Barack’s campaign, people had begun paying attention to my clothes.
 Or at least the media paid attention, which led fashion bloggers to pay attention,
 which seemed then to provoke all manner of commentary across the internet. I don’t
 know why this was, exactly—possibly because I’m tall and unafraid of bold patterns—but
 so it seemed to be.

 			
 When I wore flats instead of heels, it got reported in the news. My pearls, my belts,
 my cardigans, my off-the-rack dresses from J.Crew, my apparently brave choice of white
 for an inaugural gown—all seemed to trigger a slew of opinions and instant feedback.
 I wore a sleeveless aubergine dress to Barack’s address to the joint session of Congress
 and a sleeveless black sheath dress for my official White House photo, and suddenly
 my arms were making headlines. Late in the summer of 2009, we went on a family trip
 in the Grand Canyon, and I was lambasted for an apparent lack of dignity when I was
 photographed getting off Air Force One (in 106-degree heat, I might add) dressed in
 a pair of shorts.

 			
 It seemed that my clothes mattered more to people than anything I had to say. In London,
 I’d stepped offstage after having been moved to tears while speaking to the girls
 at the Elizabeth Garrett Anderson School, only to learn that the first question directed
 to one of my staffers by a reporter covering the event had been “Who made her dress?”

 			
 This stuff got me down, but I tried to reframe it as an opportunity to learn, to use
 what power I could find inside a situation I’d never have chosen for myself. If people
 flipped through a magazine primarily to see the clothes I was wearing, I hoped they’d
 also see the military spouse standing next to me or read what I had to say about children’s
 health. When Vogue proposed putting me on the cover of the magazine shortly after Barack was elected,
 my team had debated whether it would make me seem frivolous or elitist during a time
 of economic worry, but in the end we’d decided to go ahead with it. It mattered every
 time a woman of color showed up on the cover of a magazine. Also, I insisted on choosing
 my own outfits, wearing dresses by Jason Wu and Narciso Rodriguez, a gifted Latino
 designer, for the photo shoot.

 			
 			
 I knew a little about fashion, but not a lot. As a working mother, I’d really been
 too busy to put much thought into what I wore. During the campaign, I’d done most
 of my shopping at a boutique in Chicago where I’d had the good fortune of meeting
 a young sales associate named Meredith Koop. Meredith, who’d been raised in St. Louis,
 was sharp and knowledgeable about different designers and had a playful sense of color
 and texture. After Barack’s election, I was able to persuade her to move to Washington
 and work with me as a personal aide and wardrobe stylist. Very quickly, she also became
 a trusted friend.

 			
 A couple of times a month, Meredith would roll several big racks of clothing into
 my dressing room in the residence, and we’d spend an hour or two trying things on,
 pairing outfits with whatever was on my schedule in the coming weeks. I paid for all
 my own clothes and accessories—with the exception of some items like the couture-level
 gowns I wore to formal events, which were lent to me by the designers and would later
 be donated to the National Archives, thus adhering to White House ethics guidelines.
 When it came to my choices, I tried to be somewhat unpredictable, to prevent anyone
 from ascribing any sort of message to what I wore. It was a thin line to walk. I was
 supposed to stand out without overshadowing others, to blend in but not fade away.
 As a black woman, too, I knew I’d be criticized if I was perceived as being showy
 and high end, and I’d be criticized also if I was too casual. So I mixed it up. I’d
 match a high-end Michael Kors skirt with a T-shirt from Gap. I wore something from
 Target one day and Diane von Furstenberg the next. I wanted to draw attention to and
 celebrate American designers, most especially those who were less established, even
 if it sometimes frustrated old-guard designers, including Oscar de la Renta, who was
 reportedly displeased that I wasn’t wearing his creations. For me, my choices were
 simply a way to use my curious relationship with the public gaze to boost a diverse
 set of up-and-comers.

 			
 Optics governed more or less everything in the political world, and I factored this
 into every outfit. It required time, thought, and money—more money than I’d spent
 on clothing ever before. It also required careful research by Meredith, particularly
 on foreign trips. She’d often spend hours making sure the designers, colors, and styles
 we chose paid proper respect to the people and countries we visited. Meredith also
 shopped for Sasha and Malia ahead of public events, which added to the overall expense,
 but they, too, had the gaze upon them. I sighed sometimes, watching Barack pull the
 same dark suit out of his closet and head off to work without even needing a comb.
 His biggest fashion consideration for a public moment was whether to have his suit
 jacket on or off. Tie or no tie?

 			
 			
 We were careful, Meredith and I, to always be prepared. In my dressing room, I’d put
 on a new dress and then squat, lunge, and pinwheel my arms, just to be sure I could
 move. Anything too restrictive, I put back on the rack. When I traveled, I brought
 backup outfits, anticipating shifts in weather and schedule, not to mention nightmare
 scenarios involving spilled wine or broken zippers. I learned, too, that it was important
 to always, no matter what, pack a dress suitable for a funeral, because Barack sometimes
 got called with little notice to be there as soldiers, senators, and world leaders
 were laid to rest.

 			
 I came to depend heavily on Meredith but also equally on Johnny Wright, my fast-talking,
 hard-laughing hurricane of a hairdresser, and Carl Ray, my soft-spoken and meticulous
 makeup artist. Together, the three of them (dubbed by my larger team “the trifecta”)
 gave me the confidence I needed to step out in public each day, all of us knowing
 that a slipup would lead to a flurry of ridicule and nasty comments. I never expected
 to be someone who hired others to maintain my image, and at first the idea was discomfiting.
 But I quickly found out a truth that no one talks about: Today, virtually every woman
 in public life—politicians, celebrities, you name it—has some version of Meredith,
 Johnny, and Carl. It’s all but a requirement, a built-in fee for our societal double
 standard.

 			
 How had other First Ladies managed their hair, makeup, and wardrobe challenges? I
 had no idea. Several times over the course of that first year in the White House,
 I found myself picking up books either by or about previous First Ladies, but each
 time I’d lay them down again. I almost didn’t want to know what was the same and what
 was different about any of us.

 			
 			
 I did, in September, have a pleasant overdue lunch with Hillary Clinton, the two of
 us sitting in the residence dining room. After his election and a little to my surprise,
 Barack had chosen Hillary as his secretary of state, both of them managing to set
 aside the battle wounds of the primary campaign and build a productive working relationship.
 She was candid with me about how she’d misjudged the country’s readiness to have a
 proactive professional woman in the role of First Lady. As First Lady of Arkansas,
 Hillary had kept her job as a law partner while also helping with her husband’s efforts
 to improve health care and education. Arriving in Washington with the same sort of
 desire and energy to contribute, though, she’d been roundly spurned, pilloried for
 taking on a policy role in the White House’s work on health-care reform. The message
 had been delivered with a resounding, brutal frankness: Voters had elected her husband
 and not her. First Ladies had no place in the West Wing. She’d tried to do too much
 too quickly, it seemed, and had run straight into a wall.

 			
 I myself tried to be mindful of that wall, learning from other First Ladies’ experience,
 taking care not to directly or overtly insert myself into West Wing business. I relied
 instead on my staff to communicate daily with Barack’s, exchanging advice, syncing
 our schedules, and reviewing every plan. The president’s advisers in my opinion could
 be overly fretful about appearances. At one point several years later, when I decided
 to get bangs cut into my hair, my staff would feel the need to first run the idea
 past Barack’s staff, just to make sure there wouldn’t be a problem.

 			
 With the economy in rough shape, Barack’s team was constantly guarding against any
 image coming out of the White House that might be seen as frivolous or light, given
 the somberness of the times. This didn’t always sit well with me. I knew from experience
 that even during hard times, maybe especially during hard times, it was still okay
 to laugh. For the sake of children, in particular, you had to find ways to have fun.
 On this front, my team had been wrangling with Barack’s communications staff over
 an idea I’d had to host a Halloween party for kids at the White House. The West Wing—particularly
 David Axelrod, now a senior adviser in the administration, and Press Secretary Robert
 Gibbs—thought it would be perceived as too showy, too costly, and could potentially
 alienate Barack from the public. “The optics are just bad” was how they put it. I
 disagreed, arguing that a Halloween party for local kids and military families who’d
 never seen the White House before was a perfectly appropriate use for a tiny slice
 of the Social Office’s entertaining budget.

 			
 			
 Axe and Gibbs never fully consented, but at some point they stopped fighting us on
 it. At the end of October, to my great delight, a thousand-pound pumpkin sat on the
 White House lawn. A brass band of skeletons played jazz music, while a giant black
 spider descended from the North Portico. I stood in front of the White House, dressed
 as a leopard—in black pants, a spotted top, and a pair of cat ears on a headband—as
 Barack, who was never much of a costume guy even before optics mattered, stood next
 to me in a humdrum sweater. (Gibbs, to his credit, showed up dressed as Darth Vader,
 ready to have fun.) That night, we handed out bags of cookies, dried fruits, and M&M’s
 in a box emblazoned with the presidential seal as more than two thousand little princesses,
 grim reapers, pirates, superheroes, ghosts, and football players traipsed up the lawn
 to meet us. As far as I was concerned, the optics were just right.

 			

 			

 			
 The garden churned through the seasons, teaching us all sorts of things. We grew cantaloupes
 that turned out pale and tasteless. We endured pelting rainstorms that washed away
 our topsoil. Birds snacked on our blueberries; beetles went after the cucumbers. Each
 time something went a little awry, with the help of Jim Adams, the National Park Service
 horticulturist who served as our head gardener, and Dale Haney, the White House grounds
 superintendent, we made small adjustments and carried on, savoring the overall abundance.
 Our dinners in the residence now often included broccoli, carrots, and kale grown
 on the South Lawn. We started donating a portion of every harvest to Miriam’s Kitchen,
 a local nonprofit that served the homeless. We began, too, to pickle vegetables and
 present them as gifts to visiting dignitaries, along with jars of honey from our new
 beehives. Among the staff, the garden became a source of pride. Its early skeptics
 had quickly become fans. For me, the garden was simple, prosperous, and healthy—a
 symbol of diligence and faith. It was beautiful while also being powerful. And it
 made people happy.

 			
 			
 Over the previous few months, my East Wing staff and I had spoken with children’s
 health experts and advocates to help us develop the pillars on which our larger effort
 would be built. We’d give parents better information to help them make healthy choices
 for their families. We’d work to create healthier schools. We’d try to improve access
 to nutritious food. And we’d find more ways for young people to be physically active.
 Knowing that the way we introduced our work would matter as much as anything, I again
 enlisted the help of Stephanie Cutter, who came on as a consultant to help Sam and
 Jocelyn Frye shape the initiative, while my communications team was tasked with building
 a fun public face for the campaign. All the while, the West Wing was apparently fretting
 about my plans, worried I’d come off as a finger-wagging embodiment of the nanny state
 at a time when controversial bank and car-company bailouts had left Americans extra
 leery of anything that looked like government intervention.

 			
 My goal, though, was to make this about more than government. I hoped to learn from
 what Hillary had shared with me about her own experiences, to leave the politics to
 Barack and focus my own efforts elsewhere. When it came to dealing with the CEOs of
 soft drink companies and school-lunch suppliers, I thought it was worth making a human
 appeal as opposed to a regulatory one, to collaborate rather than pick a fight. And
 when it came to the way families actually lived, I wanted to speak directly to moms,
 dads, and especially kids.

 			
 I wasn’t interested in following the tenets of the political world or appearing on
 Sunday morning news shows. Instead, I did interviews with health magazines geared
 toward parents and kids. I hula-hooped on the South Lawn to show that exercise could
 be fun and made a guest appearance on Sesame Street, talking about vegetables with Elmo and Big Bird. Anytime I spoke to reporters from
 the White House garden, I mentioned that many Americans had trouble accessing fresh
 produce in their communities and tried to remark on the health-care costs connected
 to rising obesity levels. I wanted to make sure we had buy-in from everyone we’d need
 to make the initiative a success, to anticipate any objections that might be raised.
 With this in mind, we spent weeks and weeks quietly holding meetings with business
 and advocacy groups as well as members of Congress. We conducted focus groups to test-market
 our branding for the project, enlisting the pro bono help of PR professionals to fine-tune
 the message.

 			
 			
 In February 2010, I was finally ready to share my vision. On a cold Tuesday afternoon
 and with D.C. still digging out from a historic blizzard, I stood at a lectern in
 the State Dining Room at the White House, surrounded by kids and cabinet secretaries,
 sports figures and mayors, along with leaders in medicine, education, and food production,
 plus a bevy of media, to proudly announce our new initiative, which we’d decided to
 name Let’s Move! It centered on one goal—ending the childhood obesity epidemic within
 a generation.

 			
 What was important to me was that we weren’t just announcing some pie-in-the-sky set
 of wishes. The effort was real, and the work was well under way. Not only had Barack
 signed a memorandum earlier that day to create a first-of-its-kind federal task force
 on childhood obesity, but the three major corporate suppliers of school lunches had
 announced that they would cut the amount of salt, sugar, and fat in the meals they
 served. The American Beverage Association had promised to improve the clarity of its
 ingredient labeling. We’d engaged the American Academy of Pediatrics to encourage
 doctors to make body mass index measurements a standard of care for children, and
 we’d persuaded Disney, NBC, and Warner Bros. to air public service announcements and
 invest in special programming that encouraged kids to make healthy lifestyle choices.
 Leaders from twelve different professional sports leagues, too, had agreed to promote
 a 60 Minutes of Play a Day campaign to help get kids moving more.

 			
 And that was just the start. We had plans to help bring greengrocers into urban neighborhoods
 and rural areas known as “food deserts,” to push for more accurate nutritional information
 on food packaging, and to redesign the aging food pyramid to be more accessible and
 in line with current research on nutrition. Along the way, we’d work to hold the business
 community accountable for its decision making around issues impacting children’s health.

 			
 			
 It would take commitment and organization to make all this happen, I knew, but that
 was exactly the kind of work I liked. We were taking on a huge issue, but now I had
 the benefit of operating from a huge platform. I was beginning to realize that all
 the things that felt odd to me about my new existence—the strangeness of fame, the
 hawkeyed attention paid to my image, the vagueness of my job description—could be
 marshaled in service of real goals. I was energized. Here, finally, was a way to show
 my full self.

 		

 	

 		
 		

 			
 			
 22

 			

 			
 One spring morning, Barack and the girls and I were summoned downstairs from the residence
 to the South Lawn. A man I’d never seen before stood waiting for us in the driveway.
 He had a friendly face and a salt-and-pepper mustache that gave him an air of dignity.
 He introduced himself as Lloyd.

 			
 “Mr. President, Mrs. Obama,” he said. “We thought you and the girls might like a little
 change of pace, and so we’ve arranged a petting zoo for you.” He smiled broadly at
 us. “Never before has a First Family participated in something like this.”

 			
 The man gestured to his left and we looked. About thirty yards away, lounging in the
 shade of the cedar trees, were four big, beautiful cats. There was a lion, a tiger,
 a sleek black panther, and a slender, spotted cheetah. From where I stood, I could
 see no fences or chains. There seemed to be nothing penning them in. It all felt odd
 to me. Most certainly a change of pace.

 			
 “Thank you. This is so thoughtful,” I said, hoping I sounded gracious. “Am I right—Lloyd,
 is it?—that there’s no fence or anything? Isn’t that a little dangerous for kids?”

 			
 “Well, yes, of course, we thought about that,” Lloyd said. “We figured your family
 would enjoy the animals more if they were roaming free, like they would in the wild.
 So we’ve sedated them for your safety. They’re no harm to you.” He gave a reassuring
 wave. “Go ahead, get closer. Enjoy!”

 			
 			
 Barack and I took Malia’s and Sasha’s hands and made our way across the still-dewy
 grass of the South Lawn. The animals were larger than I expected, languid and sinewy,
 their tails flicking as they monitored our approach. I’d never seen anything like
 it, four cats in a companionable line. The lion stirred slightly as we drew closer.
 I saw the panther’s eyes tracking us, the tiger’s ears flattening just a little. Then,
 without warning, the cheetah shot out from the shade with blinding speed, rocketing
 right at us.

 			
 I panicked, grabbing Sasha by the arm, sprinting with her back up the lawn toward
 the house, trusting that Barack and Malia were doing the same. Judging from the noise,
 I could tell that all the animals had leaped to their feet and were now coming after
 us.

 			
 Lloyd stood in the doorway, looking unfazed.

 			
 “I thought you said they were sedated!” I yelled.

 			
 “Don’t worry, ma’am,” he called back. “We’ve got a contingency plan for exactly this
 scenario!” He stepped to one side as Secret Service agents swarmed past him through
 the door, carrying what looked to be guns loaded with tranquilizer darts. Just then,
 I felt Sasha slip out of my grasp.

 			
 I turned back toward the lawn, horrified to see my family being chased by wild animals
 and the wild animals being chased by agents, who were firing their guns.

 			
 “This is your plan?” I screamed. “Are you kidding me?”

 			
 Just then, the cheetah let out a snarl and launched itself at Sasha, its claws extended,
 its body seeming to fly. An agent took a shot, missing the animal though scaring it
 enough that it veered off course and retreated back down the hill. I was relieved
 for a split second, but then I saw it—a white-and-orange tranquilizer dart lodged
 in Sasha’s right arm.

 			
 I lurched upward in bed, heart hammering, my body soaked in sweat, only to find my
 husband curled in comfortable sleep beside me. I’d had a very bad dream.

 			

 			

 			
 			
 I continued to feel as if we were falling backward, our whole family in a giant trust
 fall. I had confidence in the apparatus that had been set up to support us in the
 White House, but still I could feel vulnerable, knowing that everything from the safety
 of our daughters to the orchestration of my movements lay almost entirely in the hands
 of other people—many of them at least twenty years younger than I was. Growing up
 on Euclid Avenue, I’d been taught that self-sufficiency was everything. I’d been raised
 to handle my own business, but now that seemed almost impossible. Things got handled
 for me. Before I traveled, staffers drove the routes I’d take to venues, timing my
 transit down to the minute, scheduling my bathroom breaks in advance. Agents took
 my girls to playdates. Housekeepers collected our dirty laundry. I no longer drove
 a car or carried things like cash or house keys. Aides took phone calls, attended
 meetings, and drafted statements on my behalf.

 			
 All of this was marvelous and helpful, freeing me up to focus on the things I felt
 were most important. But occasionally it left me—a detail person—feeling as if I’d
 lost control of the details. Which is when the lions and cheetahs started to lurk.

 			
 There was also much that couldn’t be planned for, a larger unruliness that paced the
 borders of our every day. When you’re married to the president, you come to understand
 quickly that the world brims with chaos, that disasters unfurl without notice. Forces
 seen and unseen stand ready to tear into whatever calm you might feel. The news could
 never be ignored: An earthquake devastates Haiti. A gasket blows five thousand feet
 underwater beneath an oil rig off the coast of Louisiana, sending millions of barrels
 of crude oil gushing into the Gulf of Mexico. Revolution stirs in Egypt. A gunman
 opens fire in the parking lot of an Arizona supermarket, killing six people and maiming
 a U.S. congresswoman.

 			
 Everything was big and everything was relevant. I read a set of news clips sent by
 my staff each morning and knew that Barack would be obliged to absorb and respond
 to every new development. He’d be blamed for things he couldn’t control, pushed to
 solve frightening problems in faraway nations, expected to plug a hole at the bottom
 of the ocean. His job, it seemed, was to take the chaos and metabolize it somehow
 into calm leadership—every day of the week, every week of the year.

 			
 			
 I tried as best I could not to let the roiling uncertainties of the world impact my
 day-to-day work as First Lady, but sometimes there was no getting around it. How Barack
 and I comported ourselves in the face of instability mattered. We understood that
 we represented the nation and were obligated to step forward and be present when there
 was tragedy, or hardship, or confusion. Part of our role, as we understood it, was
 to model reason, compassion, and consistency. After the BP oil spill—the worst in
 U.S. history—had finally been contained, many Americans were still rattled, unwilling
 to believe it was safe to return to the Gulf of Mexico for vacation, causing local
 economies to suffer. So we made a family trip to Florida, during which Barack took
 Sasha for a swim, releasing a photo to the media that showed the two of them splashing
 happily in the surf. It was a small gesture, but the message was bigger: If he trusts the water, then so can you.

 			
 When one or both of us traveled somewhere in the wake of a tragedy, it was often to
 remind Americans not to look too quickly past the pain of others. When I could, I
 tried to highlight the efforts of relief workers, educators, or community volunteers—anyone
 who gave more when things got rough. Traveling to Haiti with Jill Biden three months
 after the 2010 earthquake there, I felt my heart catch, seeing pyramids of rubble
 where homes had once been, sites where tens of thousands of people—mothers, grandfathers,
 babies—had been buried alive. We visited a set of converted buses where local artists
 were doing art therapy with displaced children who, despite their losses and thanks
 to the adults around them, still bubbled with hope.

 			
 Grief and resilience live together. I learned this not just once as First Lady but
 many times over.

 			
 As often as I could, I visited military hospitals where American troops were recovering
 from the wounds of war. The first time I went to Walter Reed National Military Medical
 Center, located less than ten miles from the White House, I was scheduled to be there
 for something like ninety minutes, but instead I ended up staying about four hours.

 			
 Walter Reed tended to be the second or third stop for injured service members who
 were evacuated out of Iraq and Afghanistan. Many were triaged in the war zone and
 then treated at a military medical facility in Landstuhl, Germany, before being flown
 to the United States. Some troops stayed only a few days at Walter Reed. Others were
 there for months. The hospital employed top-notch military surgeons and offered excellent
 rehabilitation services, geared to handle the most devastating of battlefield injuries.
 Thanks to modern developments in armor, American service members were now surviving
 bomb blasts that would once have killed them. That was the good news. The bad news
 was that nearly a decade into two conflicts characterized by surprise attacks and
 hidden explosive devices, those injuries were plentiful and grave.

 			
 			
 As much as I tried to prepare for everything in life, there was no preparing for the
 interactions I had at military hospitals and Fisher Houses—lodgings where, thanks
 to a charitable organization of the same name, military families could stay for free
 while tending to an injured loved one. As I’ve said before, I grew up knowing little
 about the military. My father had spent two years in the Army, but well before I was
 born. Until Barack started campaigning, I’d had no exposure to the orderly bustle
 of an Army base or the modest tract homes that housed service members with families.
 War, for me, had always been terrifying but also abstract, involving landscapes I
 couldn’t imagine and people I didn’t know. To view it this way, I see now, had been
 a luxury.

 			
 When I arrived at a hospital, I was usually met by a charge nurse, handed a set of
 medical scrubs to wear, and instructed to sanitize my hands each time I entered a
 room. Before opening a new door, I’d get a quick briefing on the service member and
 his or her situation. Each patient, too, was asked in advance whether he or she would
 like a visit from me. A few would decline, possibly because they weren’t feeling well
 enough or maybe for political reasons. Either way, I understood. The last thing I
 wanted to be was a burden.

 			
 My visits to each room were as short or long as the service member wanted them to
 be. Every conversation was private, with no media or staff observing. The mood was
 sometimes somber, sometimes light. Prompted by a team banner or photographs on the
 wall, we’d talk about sports, or our home states, or our children. Or Afghanistan
 and what had happened to them there. We sometimes discussed what they needed and also
 what they didn’t need, which—as they’d often tell me—was anyone’s pity.

 			
 			
 At one point, I encountered a piece of red poster board taped to a doorway, with a
 message written in black marker that seemed to say it all:

 			

 				
 ATTENTION TO ALL THOSE WHO ENTER HERE:

 				
 If you are coming into this room with sorrow or to feel sorry for my wounds, go elsewhere.
 The wounds I received, I got in a job I love, doing it for people I love, supporting
 the freedom of a country I deeply love. I am incredibly tough and will make a full
 recovery.

 			

 			
 This was resilience. It was reflective of a larger spirit of self-sufficiency and
 pride I’d seen in all parts of the military. I sat one day with a man who’d gone off
 young and healthy to an overseas deployment, leaving behind a pregnant wife, and had
 come back quadriplegic, unable to move his arms or legs. As we talked, their baby—a
 tiny newborn with a pink face—lay swaddled in a blanket on his chest. I met another
 service member who’d had a leg amputated and asked me a lot of questions about the
 Secret Service. He explained cheerily that he’d once hoped to become an agent after
 leaving the military, but that given the injury he was now figuring out a new plan.

 			
 Then there were the families. I introduced myself to the wives and husbands, mothers
 and fathers, cousins and friends I found by the bedside, people who had often put
 the rest of their lives on hold in order to stay close. Sometimes they were the only
 ones I could talk to, as their loved one lay immobilized nearby, heavily sedated or
 asleep. These family members carried their own weight. Some came from generations
 of military service, while others were teenage girlfriends who’d become brides just
 ahead of a deployment—their futures now having taken a sudden, complicated turn. I
 can no longer count the number of mothers with whom I’ve cried, their distress so
 acute that all we could do was lace our hands together and pray silently through tears.

 			
 What I saw of military life left me humbled. As long as I’d been alive, I’d never
 encountered the kind of fortitude and loyalty that I found in those rooms.

 			
 One day in San Antonio, Texas, I noticed a minor commotion in the hallway of the military
 hospital I was visiting. Nurses shuffled urgently in and out of the room I was about
 to enter. “He won’t stay in bed,” I heard someone whisper. Inside, I found a broad-shouldered
 young man from rural Texas who had multiple injuries and whose body had been severely
 burned. He was in clear agony, tearing off the bedsheets and trying to slide his feet
 to the floor.

 			
 			
 It took us all a minute to understand what he was doing. Despite his pain, he was
 trying to stand up and salute the wife of his commander in chief.

 			

 			

 			
 Sometime early in 2011, Barack mentioned Osama bin Laden. We’d just finished dinner
 and Sasha and Malia had run off to do their homework, leaving the two of us alone
 in the residence dining room.

 			
 “We think we know where he is,” Barack said. “We may go in and try to take him out,
 but nothing’s sure.”

 			
 Bin Laden was the world’s most wanted man and had eluded detection for years. Capturing
 or killing him had been one of Barack’s top priorities when he took office. I knew
 it would mean something to the nation, to the many thousands of military service members
 who’d spent years trying to protect us from al-Qaeda and especially to all those who’d
 lost loved ones on September 11.

 			
 I could tell from Barack’s grim tone that there was much still to be resolved. The
 variables were clearly weighing heavily on him, though I knew better than to ask too
 many follow-up questions or insist that he walk me through the particulars. He and
 I were sounding boards for each other professionally and always had been. But I also
 knew that he now spent his days surrounded by expert advisers. He had access to all
 manner of top secret information, and as far as I was concerned, most especially on
 matters of national security, he needed no input from me. In general, I hoped that
 time with me and the girls would always be a respite, even though work was forever
 close by. After all, we literally lived above the shop.

 			
 Barack, who’s always been good at compartmentalizing, managed to be admirably present
 and undistracted when he was with us. It was something we’d learned together over
 time as our work lives had grown increasingly busy and intense. Fences needed to go
 up; boundaries required protecting. Bin Laden was not invited to dinner, nor was the
 humanitarian crisis in Libya, nor were the Tea Party Republicans. We had kids, and
 kids need room to speak and grow. Our family time was when big worries and urgent
 concerns got abruptly and mercilessly shrunk to nothing so that the small could rightly
 take over. Barack and I would sit at dinner, hearing tales from the Sidwell playground
 or listening to the details of Malia’s research project on endangered animals, feeling
 as if these were the most important things in the world. Because they were. They deserved
 to be.

 			
 			
 Still, even as we ate, the work piled up. I could see over Barack’s shoulder to the
 hallway outside the dining room, where aides dropped off our nightly briefing books
 on a small table, usually as we were in the middle of our meal. This was part of the
 White House ritual: Two binders got delivered every evening, one for me and a much
 thicker, leather-bound one for Barack. Each contained papers from our respective offices,
 which we were meant to read overnight.

 			
 After we tucked the kids into bed, Barack would normally disappear into the Treaty
 Room with his binder, while I took mine to the sitting area in my dressing room, where
 I’d spend an hour or two each night or early in the morning going through what was
 inside—usually memos from staff, drafts of upcoming speeches, and decisions to be
 made regarding my initiatives.

 			
 A year after launching Let’s Move!, we were seeing results. We’d aligned ourselves
 with different foundations and food suppliers to install six thousand salad bars in
 school cafeterias and were recruiting local chefs to help schools serve meals that
 were not just healthy but tasty. Walmart, which was then the nation’s largest grocery
 retailer, had joined our effort by pledging to cut the amount of sugar, salt, and
 fat in its food products and to reduce prices on produce. And we’d enlisted mayors
 from five hundred cities and towns across the country to commit to tackling childhood
 obesity on the local level.

 			
 Most important, over the course of 2010, I’d worked hard to help push a new child
 nutrition bill through Congress, expanding children’s access to healthy, high-quality
 food in public schools and increasing the reimbursement rate for federally subsidized
 meals for the first time in thirty years. As much as I was generally happy to stay
 out of politics and policy making, this had been my big fight—the issue for which
 I was willing to hurl myself into the ring. I’d spent hours making calls to senators
 and representatives, trying to convince them that our children deserved better than
 what they were getting. I’d talked about it endlessly with Barack, his advisers, anyone
 who would listen. The new law added more fresh fruits and vegetables, whole grains,
 and low-fat dairy to roughly forty-three million meals served daily. It regulated
 the junk food that got sold to children via vending machines on school property while
 also giving funding to schools to establish gardens and use locally grown produce.
 For me, it was a straightforward good thing—a potent, ground-level way to address
 childhood obesity.

 			
 			
 Barack and his advisers pushed hard for the bill, too. After Republicans won control
 of the House of Representatives in the midterm elections, he made the effort a priority
 in his dealings with lawmakers, knowing that his ability to make sweeping legislative
 change was about to diminish. In early December, before the new Congress was seated,
 the bill managed to clear its final hurdles, and I stood proudly next to Barack eleven
 days later as he signed it into law, surrounded by children at a local elementary
 school.

 			
 “Had I not been able to get this bill passed,” he joked to reporters, “I would be
 sleeping on the couch.”

 			
 As with the garden, I was trying to grow something—a network of advocates, a chorus
 of voices speaking up for children and their health. I saw my work as complementing
 Barack’s success in establishing the 2010 Affordable Care Act, which greatly increased
 access to health insurance for all Americans. And I was now also focused on getting
 a new effort called Joining Forces off the ground—this one in collaboration with Jill
 Biden, whose son Beau had recently returned safely from his deployment in Iraq. This
 work, too, would serve to support Barack’s duties as commander in chief.

 			
 			
 Knowing that we owed more to our service members and their families than token thank-yous,
 Jill and I had been collaborating with a group of staffers to identify concrete ways
 to support the military community and raise its visibility. Barack had kicked things
 off earlier in the year with a government-wide audit, asking each agency to find new
 ways to support military families. I, meanwhile, reached out to the country’s most
 powerful CEOs, generating commitments to hire a significant number of veterans and
 military spouses. Jill would garner pledges from colleges and universities to train
 teachers and professors to better understand the needs of military children. We also
 wanted to fight the stigma surrounding the mental health issues that followed some
 of our troops home, and planned to lobby writers and producers in Hollywood to include
 military stories in their movies and TV shows.

 			
 The issues I was working on weren’t simple, but still they were manageable in ways
 that much of what kept my husband at his desk at night was not. As had been the case
 since I first met him, nighttime was when Barack’s mind traveled without distraction.
 It was during these quiet hours that he could find perspective or inhale new information,
 adding data points to the vast mental map he carried around. Ushers often came to
 the Treaty Room a few times over the course of an evening to deliver more folders,
 containing more papers, freshly generated by staffers who were working late in the
 offices downstairs. If Barack got hungry, a valet would bring him a small dish of
 figs or nuts. He was no longer smoking, thankfully, though he’d often chew a piece
 of nicotine gum. Most nights of the week, he stayed at his desk until 1:00 or 2:00
 in the morning, reading memos, rewriting speeches, and responding to email while ESPN
 played low on the TV. He always took a break to come kiss me and the girls good night.

 			
 I was used to it by now—his devotion to the never-finished task of governing. For
 years, the girls and I had shared Barack with his constituents, and now there were
 more than 300 million of them. Leaving him alone in the Treaty Room at night, I wondered
 sometimes if they had any sense of how lucky they were.

 			
 The last bit of work he did, usually at some hour past midnight, was to read letters
 from American citizens. Since the start of his presidency, Barack had asked his correspondence
 staff to include ten letters or messages from constituents inside his briefing book,
 selected from the roughly fifteen thousand letters and emails that poured in daily.
 He read each one carefully, jotting responses in the margins so that a staffer could
 prepare a reply or forward a concern on to a cabinet secretary. He read letters from
 soldiers. From prison inmates. From cancer patients struggling to pay health-care
 premiums and from people who’d lost their homes to foreclosure. From gay people who
 hoped to be able to legally marry and from Republicans who felt he was ruining the
 country. From moms, grandfathers, and young children. He read letters from people
 who appreciated what he did and from others who wanted to let him know he was an idiot.

 			
 			
 He read all of it, seeing it as part of the responsibility that came with the oath.
 He had a hard and lonely job—the hardest and loneliest in the world, it often seemed
 to me—but he knew that he had an obligation to stay open, to shut nothing out. While
 the rest of us slept, he took down the fences and let everything inside.

 			

 			

 			
 On Monday and Wednesday evenings, Sasha, who was now ten, had swim-team practice at
 the American University fitness center, a few miles from the White House. I went sometimes
 to watch her do her workouts, trying to slip unnoticed into the small room next to
 the pool where parents could sit and observe practice through a window.

 			
 Navigating a busy athletic facility during peak workout hours posed a challenge for
 the agents on my security detail, but they managed it well. For my part, I’d become
 an expert at walking quickly and lowering my gaze when passing through public spaces,
 which helped keep things efficient. I zipped past university students busy with their
 weight workouts and Zumba classes in full swing. Sometimes nobody seemed to notice.
 Other times, I’d feel the disturbance without even needing to look up, aware of the
 ripple I caused as people murmured or occasionally just shouted, “Hey, that’s Michelle
 Obama!” But it was never more than a ripple and it happened quickly. I was like an
 apparition, there and gone before the sight had really registered.

 			
 			
 On practice nights, the seats by the pool were generally empty, aside from a handful
 of other parents idly chatting or scrolling through their iPhones as they waited for
 their kids to be done. I’d find a quiet spot, sit down, and focus on the swimming.

 			
 I loved any time I could glimpse my daughters in the context of their own worlds—free
 from the White House, free from their parents, in the spaces and relationships they’d
 forged for themselves. Sasha was a strong swimmer, enthusiastic about breaststroke
 and intent on mastering the butterfly. She wore a navy-blue swim cap and a one-piece
 bathing suit and diligently motored through her laps, stopping once in a while to
 take advice from the coaches, chatting merrily with her teammates during the prescribed
 breaks.

 			
 For me, there was nothing more gratifying than being a bystander in these moments,
 to sit barely noticed by the people around me and witness the miracle of a girl—our
 girl—growing independent and whole. We had thrust our daughters into all the strangeness
 and intensity of White House life, not knowing how it would impact them or what they’d
 take from the experience. I tried to make our daughters’ exposure to the wider world
 as positive as possible, realizing that Barack and I had a unique opportunity to show
 them history up close. When Barack had foreign trips that coincided with school vacations,
 we traveled as a family, knowing it would be educational. In the summer of 2009, we’d
 brought them on a trip that included visits to the Kremlin in Moscow and the Vatican
 in Rome. In the span of seven days, they’d met the Russian president, toured the Pantheon
 and the Roman Colosseum, and passed through the “Door of No Return” in Ghana, the
 departure point for untold numbers of Africans who’d been sold into slavery.

 			
 Surely it was a lot for them to process, but I was learning that each child took in
 what she could and from her own perspective. Sasha had returned home from our summer
 travels to start third grade. Walking around her classroom at Sidwell’s parents’ night
 that fall, I’d come across a short “What I Did on My Summer Vacation” essay she’d
 authored, hanging alongside those of her classmates on one of the walls. “I went to
 Rome and I met the Pope,” Sasha had written. “He was missing part of his thumb.”

 			
 			
 I could not tell you what Pope Benedict XVI’s thumb looks like, whether some part
 of it isn’t there. But we’d taken an observant, matter-of-fact eight-year-old to Rome,
 Moscow, and Accra, and this is what she’d brought back. Her view of history was, at
 that point, waist-high.

 			
 As much as we tried to create a buffer between them and the more fraught aspects of
 Barack’s job, I knew that Sasha and Malia still had a lot to take in. They coexisted
 with world events in a way that few children did, living with the fact that news occasionally
 unfolded right under our roof, that their father got called away sometimes for national
 emergencies, and that always and no matter what there’d be some part of the population
 that openly reviled him. For me, this was another version of the lions and cheetahs
 feeling sometimes very close by.

 			
 Over the course of the winter of 2011, we’d been hearing news that the reality-show
 host and New York real-estate developer Donald Trump was beginning to make noise about
 possibly running for the Republican presidential nomination when Barack came up for
 reelection in 2012. Mostly, though, it seemed he was just making noise in general,
 surfacing on cable shows to offer yammering, inexpert critiques of Barack’s foreign
 policy decisions and openly questioning whether he was an American citizen. The so-called
 birthers had tried during the previous campaign to feed a conspiracy theory claiming
 that Barack’s Hawaiian birth certificate was somehow a hoax and that he’d in fact
 been born in Kenya. Trump was now actively working to revive the argument, making
 increasingly outlandish claims on television, insisting that the 1961 Honolulu newspaper
 announcements of Barack’s birth were fraudulent and that none of his kindergarten
 classmates remembered him. All the while, in their quest for clicks and ratings, news
 outlets—particularly the more conservative ones—were gleefully pumping oxygen into
 his groundless claims.

 			
 The whole thing was crazy and mean-spirited, of course, its underlying bigotry and
 xenophobia hardly concealed. But it was also dangerous, deliberately meant to stir
 up the wingnuts and kooks. I feared the reaction. I was briefed from time to time
 by the Secret Service on the more serious threats that came in and understood that
 there were people capable of being stirred. I tried not to worry, but sometimes I
 couldn’t help it. What if someone with an unstable mind loaded a gun and drove to
 Washington? What if that person went looking for our girls? Donald Trump, with his
 loud and reckless innuendos, was putting my family’s safety at risk. And for this,
 I’d never forgive him.

 			
 			
 We had little choice, though, but to push the fears away, continuing to trust the
 structure set up to protect us and to simply live. The people who tried to define
 us as “other” had been doing so for years already. We did everything we could to rise
 above their lies and distortions, trusting that the way Barack and I lived our lives
 would show people the truth about who we really were. I’d lived with earnest and well-intentioned
 concerns for our safety since almost the day Barack first decided to run for president.
 “We’re praying nobody hurts you,” people used to say, clasping my hand at campaign
 events. I’d heard it from people of all races, all backgrounds, all ages—a reminder
 of the goodness and generosity that existed in our country. “We pray for you and your
 family every day.”

 			
 I kept their words with me. I felt the protection of those millions of decent people
 who prayed for our safety. Barack and I both relied on our personal faith as well.
 We went to church only rarely now, mostly because it had become such a spectacle,
 involving reporters shouting questions as we walked in to worship. Ever since the
 scrutiny of the Reverend Jeremiah Wright had become an issue in Barack’s first presidential
 campaign, ever since opponents had tried to use faith as a weapon—suggesting that
 Barack was a “secret Muslim”—we’d made the choice to exercise our faith privately
 and at home, including praying each night before dinner and organizing a few sessions
 of Sunday school at the White House for our daughters. We didn’t join a church in
 Washington, because we didn’t want to subject another congregation to the kind of
 bad-faith attacks that had rained down on Trinity, our church in Chicago. It was a
 sacrifice, though. I missed the warmth of a spiritual community. Every night, I’d
 look over and see Barack lying with his eyes closed on the other side of the bed,
 quietly saying his prayers.

 			
 Months after the birther rumors picked up steam, on a Friday night in November, a
 man parked his car on a closed part of Constitution Avenue and started firing a semiautomatic
 rifle out the window, aimed at the top floors of the White House. A bullet hit one
 of the windows in the Yellow Oval Room, where I sometimes liked to sit and have tea.
 Another lodged itself in a window frame, and more ricocheted off the roof. Barack
 and I were out that night, as was Malia, but Sasha and my mom were both at home, though
 unaware and unharmed. It took weeks to replace the ballistic glass of the window in
 the Yellow Oval, and I often found myself staring at the thick round crater that had
 been left by the bullet, reminded of how vulnerable we were.

 			
 			
 In general, I understood that it was better for all of us not to acknowledge the hate
 or dwell on the risk, even when others felt compelled to bring it up. Malia would
 eventually join the high school tennis team at Sidwell, which practiced on the school
 courts on Wisconsin Avenue. She was there one day when a woman, the mother of another
 student, approached her, gesturing at the busy road running past the courts. “Aren’t
 you afraid out here?” she asked.

 			
 My daughter, as she grew, was learning to use her voice, discovering her own ways
 to reinforce the boundaries she needed. “If you’re asking me whether I ponder my death
 every day,” she said to the woman, as politely as she could, “the answer is no.”

 			
 A couple of years later, that same mother would come up to me at a parent event at
 school and pass me a heartfelt note of apology, saying that she’d understood right
 away the error in what she’d done—having put worries on a child who could do nothing
 about them. It meant a lot to me that she’d thought so much about it. She’d heard,
 in Malia’s answer, both the resilience and the vulnerability, an echo of all that
 we lived with and all we tried to keep at bay. She’d also understood that the only
 thing our girl could do, that day and every day after it, was get back on the court
 and hit another ball.

 			

 			

 			
 Every challenge, of course, is relative. I knew my kids were growing up with more
 advantages and more abundance than most families could ever begin to imagine having.
 Our girls had a beautiful home, food on the table, devoted adults around them, and
 nothing but encouragement and resources when it came to getting an education. I put
 everything I had into Malia and Sasha and their development, but as First Lady I was
 mindful, too, of a larger obligation. I felt that I owed more to children in general,
 and in particular to girls. Some of this was spawned by the response people tended
 to have to my life story—the surprise that an urban black girl had vaulted through
 Ivy League schools and executive jobs and landed in the White House. I understood
 that my trajectory was unusual, but there was no good reason why it had to be. There
 had been so many times in my life when I’d found myself the only woman of color—or
 even the only woman, period—sitting at a conference table or attending a board meeting
 or mingling at one VIP gathering or another. If I was the first at some of these things,
 I wanted to make sure that in the end I wasn’t the only—that others were coming up
 behind me. As my mother, the plainspoken enemy of all hyperbole, still says anytime
 someone starts gushing about me and Craig and our various accomplishments, “They’re
 not special at all. The South Side is filled with kids like that.” We just needed
 to help get them into those rooms.

 			
 			
 The important parts of my story, I was realizing, lay less in the surface value of
 my accomplishments and more in what undergirded them—the many small ways I’d been
 buttressed over the years, and the people who’d helped build my confidence over time.
 I remembered them all, every person who’d ever waved me forward, doing his or her
 best to inoculate me against the slights and indignities I was certain to encounter
 in the places I was headed—all those environments built primarily for and by people
 who were neither black nor female.

 			
 I thought of my great-aunt Robbie and her exacting piano standards, how she’d taught
 me to lift my chin and play my heart out on a baby grand even if all I’d ever known
 was an upright with broken keys. I thought of my father, who showed me how to box
 and throw a football, same as Craig. There were Mr. Martinez and Mr. Bennett, my teachers
 at Bryn Mawr, who never dismissed my opinions. There was my mom, my staunchest support,
 whose vigilance had saved me from languishing in a dreary second-grade classroom.
 At Princeton, I’d had Czerny Brasuell, who encouraged me and fed my intellect in new
 ways. And as a young professional, I’d had, among others, Susan Sher and Valerie Jarrett—still
 good friends and colleagues many years later—who showed me what it looked like to
 be a working mother and consistently opened doors for me, certain I had something
 to offer.

 			
 			
 These were people who mostly didn’t know one another and would never have occasion
 to meet, many of whom I’d fallen out of touch with myself. But for me, they formed
 a meaningful constellation. These were my boosters, my believers, my own personal
 gospel choir, singing, Yes, kid, you got this! all the way through.

 			
 I’d never forgotten it. I’d tried, even as a junior lawyer, to pay it forward, encouraging
 curiosity when I saw it, drawing younger people into important conversations. If a
 paralegal asked me a question about her future, I’d open my office door and share
 my journey or offer some advice. If someone wanted guidance or help making a connection,
 I did what I could to give it. Later, during my time at Public Allies, I saw the benefits
 of more formal mentoring firsthand. I knew from my own life experience that when someone
 shows genuine interest in your learning and development, even if only for ten minutes
 in a busy day, it matters. It matters especially for women, for minorities, for anyone
 society is quick to overlook.

 			
 With this in mind, I’d started a leadership and mentoring program at the White House,
 inviting twenty sophomore and junior girls from high schools around Greater D.C. to
 join us for monthly get-togethers that included informal chats, field trips, and sessions
 on things like financial literacy and choosing a career. We kept the program largely
 behind closed doors, rather than thrusting these girls into the media fray.

 			
 We paired each teen with a female mentor who would foster a personal relationship
 with her, sharing her resources and her life story. Valerie was a mentor. Cris Comerford,
 the White House’s first female executive chef, was a mentor. Jill Biden was, too,
 as were a number of senior women from both the East and the West Wing staffs. The
 students were nominated by their principals or guidance counselors and would stay
 with us until they graduated. We had girls from military families, girls from immigrant
 families, a teen mom, a girl who’d lived in a homeless shelter. They were smart, curious
 young women, all of them. No different from me. No different from my daughters. I
 watched over time as the girls formed friendships, finding a rapport with one another
 and with the adults around them. I spent hours talking with them in a big circle,
 munching popcorn and trading our thoughts about college applications, body image,
 and boys. No topic was off-limits. We ended up laughing a lot. More than anything,
 I hoped this was what they’d carry forward into the future—the ease, the sense of
 community, the encouragement to speak and be heard.

 			
 			
 My wish for them was the same one I had for Sasha and Malia—that in learning to feel
 comfortable at the White House, they’d go on to feel comfortable and confident in
 any room, sitting at any table, raising their voices inside any group.

 			

 			

 			
 We’d lived inside the bubble of the presidency for more than two years now. I looked
 for ways to widen its perimeter as I could. Barack and I continued to open the White
 House up to more people, most especially children, hoping to make its grandeur feel
 inclusive, mixing some liveliness into the formality and tradition. Anytime foreign
 dignitaries came for state visits, we invited local schoolkids to come over to take
 in the pomp of an official welcome ceremony and taste the food that would be served
 at the state dinner. When musicians were coming for an evening performance, we asked
 them to show up early to help with a youth workshop. We wanted to highlight the importance
 of exposing children to the arts, showing that it’s not a luxury but a necessity to
 their overall educational experience. I relished the sight of high schoolers mingling
 with contemporary artists like John Legend, Justin Timberlake, and Alison Krauss as
 well as legends like Smokey Robinson and Patti LaBelle. For me, it was a throwback
 to the way I’d been raised—the jazz at Southside’s house, the piano recitals and Operetta
 Workshops put on by my great-aunt Robbie, my family’s trips to downtown museums. I
 knew how arts and culture contributed to the development of a child. And it made me
 feel at home. Barack and I swayed to the beat together in the front row of every performance.
 Even my mother, who generally steered clear of public appearances, always made her
 way down to the state floor anytime music was playing.

 			
 			
 We also added celebrations of dance and other arts to the mix, bringing in emerging
 artists to showcase new work. In 2009, we’d put on the first-ever White House poetry
 and spoken-word event, listening as a young composer named Lin-Manuel Miranda stood
 up and astonished everyone with a piece from a project he was just beginning to put
 together, describing it as a “concept album about the life of someone I think embodies
 hip-hop…Treasury secretary Alexander Hamilton.”

 			
 I remember shaking his hand and saying, “Hey, good luck with the Hamilton thing.”

 			
 In any given day, we were exposed to so much. Glamour, excellence, devastation, hope.
 Everything lived side by side, and all the while we had two kids trying to lead their
 own lives apart from what was going on at home. I did what I could to keep myself
 and the girls integrated into the everyday world. My goal was what it had always been—to
 find normalcy where I could, to fit myself back into pockets of regular life. During
 soccer and lacrosse seasons, I went to many of Sasha’s and Malia’s home games, taking
 my place on the sidelines alongside other parents, politely turning down anyone who
 asked to take a photo, though I was always happy to make small talk. After Malia started
 tennis, I mostly watched her matches through the window of a Secret Service vehicle
 parked discreetly near the courts, not wanting to create a distraction. Only when
 it was over would I emerge to give her a hug.

 			
 With Barack, we’d all but given up on normalcy or there being any sense of lightness
 in his movements. He attended school functions and the girls’ sporting events as he
 could, but his opportunities to mingle were limited, and the presence of his security
 detail was never subtle. The point, in fact, was to be unsubtle—to send a clear message
 to the world that nobody could harm the president of the United States. For obvious
 reasons, I was glad for this. But juxtaposed against the norms of family life, it
 could be a little much.

 			
 This same thought would occur to Malia one day as Barack and I were heading with her
 to one of Sasha’s events at Sidwell’s lower school. The three of us were crossing
 an open outdoor courtyard, passing a group of kindergartners in the middle of their
 recess, swinging from a set of monkey bars and running around the wood-chipped play
 area. I’m not sure if the little kids had spotted the squad of Secret Service snipers
 dressed all in black and spread out across the rooftops of the school buildings with
 their assault rifles visible, but Malia had.

 			
 			
 She looked from the snipers to the kindergartners, then back to her father, giving
 him a teasing look. “Really, Dad?” she said. “Seriously?”

 			
 All Barack could do was smile and shrug. There was no ducking the seriousness of his
 job.

 			
 To be sure, none of us ever stepped outside the bubble. The bubble moved with each
 one of us individually. Following our early negotiations with the Secret Service,
 Sasha and Malia were doing things like going to friends’ bat mitzvahs, washing cars
 for the school fund-raiser, and even hanging out at the mall, always with agents and
 often with my mom tagging along, but they were now at least as mobile as their peers.
 Sasha’s agents, including Beth Celestini and Lawrence Tucker—whom everyone called
 L.T.—had become beloved fixtures at Sidwell. Kids begged L.T. to push them on the
 swing set during recess. Families often sent in extra cupcakes for the agents when
 there were classroom birthday celebrations.

 			
 All of us grew close to our agents over time. Preston Fairlamb led my detail then,
 and Allen Taylor, who’d been with me back in the campaign, would later take over.
 When we were out in public, they were silent and hyperalert, but anytime we were backstage
 or on plane rides, they’d loosen up, sharing stories and joking around. “Stone-faced
 softies,” I used to call them, teasingly. Over all the hours we spent together and
 many miles traveled, we became real friends. I grieved their losses with them and
 celebrated when their kids hit significant milestones. I was always aware of the seriousness
 of their duties, what they were willing to sacrifice in order to keep me safe, and
 I never took it for granted.

 			
 Like my daughters, I was cultivating a private life to go along with my official one.
 I’d found there were ways to keep a low profile when I needed to, helped by the Secret
 Service’s willingness to be flexible. Rather than riding in a motorcade, I was sometimes
 allowed to travel in an unmarked van and with a lighter security escort. I managed
 to make lightning-strike shopping trips from time to time, coming and going from a
 place before anyone really registered I was there. After Bo expertly disemboweled
 or shredded every last dog toy bought for him by the staff who did our regular shopping,
 I personally escorted him over to PetSmart in Alexandria one morning. And for a short
 while, I enjoyed glorious anonymity while browsing for better chew toys as Bo—who
 was as delighted by the novelty of the outing as I was—loafed next to me on a leash.

 			
 			
 Anytime I went somewhere without a fuss, it felt like a small victory, an exercise
 of free will. I was a detail person, after all. I hadn’t forgotten how gratifying
 it could be to tick through the minutiae of a shopping list. Maybe six months after
 the PetSmart trip, I made a giddy incognito run to the local Target, dressed in a
 baseball cap and sunglasses. My security detail wore shorts and sneakers and ditched
 their earpieces, doing their best not to stand out as they trailed me and my assistant
 Kristin Jones through the store. We wandered every single aisle. I selected some Oil
 of Olay face cream and new toothbrushes. We got dryer sheets and laundry detergent
 for Kristin, and I found a couple of games for Sasha and Malia. And for the first
 time in several years, I was able to pick out a card to give to Barack on our anniversary.

 			
 I went home elated. Sometimes, the smallest things felt huge.

 			
 As time went by, I added new adventures to my routine. I started to meet friends occasionally
 out for dinner in restaurants or at their homes. Sometimes I’d go to a park and take
 long walks along the Potomac River. I’d have agents walking ahead of and behind me
 on these excursions, but inconspicuously and at a distance. In later years, I’d begin
 leaving the White House to hit workout classes, dropping in on SoulCycle and Solidcore
 studios around the city, slipping into the room at the last minute and leaving as
 soon as class was done to avoid causing a disturbance. The most liberating activity
 of all turned out to be downhill skiing, a sport with which I had little experience
 but that quickly became a passion. Capitalizing on the unusually heavy winters we’d
 had during our first two years in Washington, I made a few day trips with the girls
 and some friends to a tiny, aptly named ski area called Liberty Mountain, near Gettysburg,
 where we found we could don helmets, scarves, and goggles and blend into any crowd.
 Gliding down a ski slope, I was outdoors, in motion, and unrecognized—all at once.
 For me, it was like flying.

 			
 			
 The blending mattered. The blending, in fact, was everything—a way to feel like myself,
 to remain Michelle Robinson from the South Side inside this larger sweep of history.
 I knit my old life into my new one, my private concerns into my public work. In D.C.,
 I’d made a handful of new friends—a couple of the mothers of Sasha’s and Malia’s classmates
 and a few people I’d met in the course of White House duties. These were women who
 cared less about my last name or home address and more about who I was as a person.
 It’s funny how quickly you can tell who’s there for you and who’s just trying to plant
 some sort of flag. Barack and I sometimes talked about it with Sasha and Malia over
 dinner, the fact that there were people, children and adults, who hovered at the edges
 of our friend groups seeming a little too eager—“thirsty,” as we called it.

 			
 I’d learned many years earlier to hold my true friends close. I was still deeply connected
 to the group of women who had started gathering for Saturday playdates years earlier,
 back in our diaper-bag days in Chicago, when our children blithely pitched food from
 their high chairs and all of us were so tired we wanted to weep. These were the friends
 who’d held me together, dropping off groceries when I was too busy to shop, picking
 up the girls for ballet when I was behind on work or just needing a break. A number
 of them had hopped planes to join me for unglamorous stops on the campaign trail,
 giving me emotional ballast when I needed it most. Friendships between women, as any
 woman will tell you, are built of a thousand small kindnesses like these, swapped
 back and forth and over again.

 			
 In 2011, I started making a deliberate effort to invest and reinvest in my friendships,
 bringing together old friends and new. Every few months, I invited twelve or so of
 my closest friends to join me for a weekend at Camp David, the woodsy, summer-camp-like
 presidential retreat that sits about sixty miles outside Washington in the mountains
 of northern Maryland. I started referring to these gatherings as “Boot Camp,” in part
 because I did admittedly force everyone to work out with me several times a day (I
 also at one point tried to ban wine and snacks, though this got swiftly shot down)
 but more importantly because I like the idea of being rigorous about friendship.

 			
 			
 My friends tend to be accomplished, overcommitted people, many of them with busy family
 lives and heavy-duty jobs. I understood it wasn’t always easy for them to get away.
 But this was part of the point. We were all so used to sacrificing for our kids, our
 spouses, and our work. I had learned through my years of trying to find balance in
 my life that it was okay to flip those priorities and care only for ourselves once
 in a while. I was more than happy to wave this banner on behalf of my friends, to
 create the reason—and the power of a tradition—for a whole bunch of women to turn
 to kids, spouses, and colleagues and say, Sorry, folks, I’m doing this for me.

 			
 Boot Camp weekends became a way for us to take shelter, connect, and recharge. We
 stayed in cozy, wood-paneled cabins surrounded by forest, buzzed around in golf carts,
 and rode bikes. We played dodgeball and did burpees and downward dogs. I sometimes
 invited a few young staffers along, and it was trippy over the years to see Susan
 Sher, in her late sixties, spider crawling across the floor next to MacKenzie Smith,
 my twentysomething scheduler who’d been a collegiate soccer player. We ate healthy
 meals cooked by the White House chefs. We ran through drills overseen by my trainer,
 Cornell, and several baby-faced naval staffers who called us all “ma’am.” We got a
 lot of exercise and talked and talked and talked. We pooled our thoughts and experiences,
 offering advice or funny stories or sometimes just the assurance that whoever was
 spilling her guts in a given moment wasn’t the only one ever to have a teenager who
 was acting out or a boss she couldn’t stand. Often, we steadied one another just by
 listening. And saying good-bye at the end of each weekend, we vowed we’d do it all
 again soon.

 			
 My friends made me whole, as they always have and always will. They gave me a lift
 anytime I felt down or frustrated or had less access to Barack. They grounded me when
 I felt the pressures of being judged, having everything from my choice of nail-polish
 color to the size of my hips dissected and discussed publicly. And they helped me
 ride out the big, unsettling waves that sometimes hit without notice.

 			
 			
 On the first Sunday in May 2011, I went to dinner with two friends at a restaurant
 downtown, leaving Barack and my mother in charge of the girls at home. The weekend
 had seemed especially busy. Barack had been pulled into a flurry of briefings that
 afternoon, and we’d spent Saturday evening at the White House Correspondents’ Dinner,
 where in his speech Barack made a few pointed jokes about Donald Trump’s Celebrity Apprentice career and his birther theories. I couldn’t see him from my seat, but Trump had been
 in attendance. During Barack’s monologue, news cameras zeroed in on him, stone-faced
 and stewing.

 			
 For us, Sunday nights tended to be quiet and free. The girls were usually tired after
 a weekend of sports and socializing. And Barack, if he was lucky, could sometimes
 squeeze in a daytime round of golf on the course at Andrews Air Force Base, which
 left him more relaxed.

 			
 That night, after catching up with my friends, I arrived home around 10:00, greeted
 at the door by an usher, as I always was. Already, I could tell something was going
 on, sensing a different-from-normal level of activity on the ground floor of the White
 House. I asked the usher if he knew where the president was.

 			
 “I believe he’s upstairs, ma’am,” he said, “getting ready to address the nation.”

 			
 This is how I realized that it had finally happened. I knew it was coming, but I hadn’t
 known exactly how it would play out. I’d spent the last two days trying to act completely
 normal, pretending I didn’t know that something dangerous and important was about
 to take place. After months of high-level intelligence gathering and weeks of meticulous
 preparation, after security briefings and risk assessments and a final tense decision,
 seven thousand miles from the White House and under cover of darkness, an elite team
 of U.S. Navy SEALs had stormed a mysterious compound in Abbottabad, Pakistan, looking
 for Osama bin Laden.

 			
 Barack was coming out of our bedroom as I walked down the hall in the residence. He
 was dressed in a suit and red tie and seemed thoroughly jacked up on adrenaline. He’d
 been carrying the pressure of this decision for months.

 			
 “We got him,” he said. “And no one got hurt.”

 			
 			
 We hugged. Osama bin Laden had been killed. No American lives had been lost. Barack
 had taken an enormous risk—one that could have cost him his presidency—and it had
 all gone okay.

 			
 The news was already traveling across the world. People were clogging the streets
 around the White House, spilling out of restaurants, hotels, and apartment buildings,
 filling the night air with celebratory shouts. The sound of it grew so loud and jubilant
 it roused Malia from sleep in her bedroom, audible even through the ballistic glass
 windows meant to shut everything out.

 			
 That night, there was no inside or outside, anyway. In cities across the country,
 people had taken to the streets, clearly drawn by an impulse to be close to others,
 linked not just by patriotism but by the communal grief that had been born on 9/11
 and the years of worries that we’d be attacked again. I thought about every military
 base I’d ever visited, all those soldiers working to recover from their wounds, the
 many people who’d sent family members to a faraway place in the name of protecting
 our country, the thousands of children who’d lost a parent on that horrible, sad day.
 There was no restoring any one of those losses, I knew. Nobody’s death would ever
 replace a life. I’m not sure anyone’s death is reason to celebrate, ever. But what
 America got that night was a moment of release, a chance to feel its own resilience.

 		

 	

 		
 		

 			
 			
 23

 			

 			
 Time seemed to loop and leap, making it feel impossible to measure or track. Each
 day was packed. Each week and month and year we spent in the White House was packed.
 I’d get to Friday and need to work to remember how Monday and Tuesday had gone. I’d
 sit down to dinner sometimes and wonder where and how lunch had happened. Even now,
 I still find it hard to process. The velocity was too great, the time for reflection
 too limited. A single afternoon could hold a couple of official events, several meetings,
 and a photo shoot. I might visit several states in a day, or speak to twelve thousand
 people, or have four hundred kids over to do jumping jacks with me on the South Lawn,
 all before putting on a fancy dress for an evening reception. I used my down days,
 those free from official business, to tend to Sasha and Malia and their lives, before
 going back “up” again—back into hair, makeup, and wardrobe. Back into the vortex of
 the public eye.

 			
 As we moved toward Barack’s reelection year in 2012, I felt that I couldn’t and shouldn’t
 rest. I was still earning my grace. I thought often of what I owed and to whom. I
 carried a history with me, and it wasn’t that of presidents or First Ladies. I’d never
 related to the story of John Quincy Adams the way I did to that of Sojourner Truth,
 or been moved by Woodrow Wilson the way I was by Harriet Tubman. The struggles of
 Rosa Parks and Coretta Scott King were more familiar to me than those of Eleanor Roosevelt
 or Mamie Eisenhower. I carried their histories, along with those of my mother and
 grandmothers. None of these women could ever have imagined a life like the one I now
 had, but they’d trusted that their perseverance would yield something better, eventually,
 for someone like me. I wanted to show up in the world in a way that honored who they
 were.

 			
 			
 I put this on myself as pressure, a driving need not to screw anything up. Though
 I was thought of as a popular First Lady, I couldn’t help but feel haunted by the
 ways I’d been criticized, by the people who’d made assumptions about me based on the
 color of my skin. To this end, I rehearsed my speeches again and again using a teleprompter
 set up in one corner of my office. I pushed hard on my schedulers and advance teams
 to make sure every one of our events ran smoothly and on time. I pushed even harder
 on my policy advisers to continue growing the reach of Let’s Move! and Joining Forces.
 I was focused on not wasting any of the opportunities I now had, but sometimes I had
 to remind myself just to breathe.

 			
 Barack and I both knew that the months of campaigning ahead would involve extra travel,
 extra strategizing, and extra worry. It was impossible not to worry about reelection.
 The cost was huge. (Barack and Mitt Romney, the former Massachusetts governor who
 would eventually become the Republican nominee, would each raise over a billion dollars
 in the end to keep their campaigns competitive.) And the responsibility was also huge.
 The election would determine everything from the fate of the new health-care law to
 whether America would be part of the global effort to combat climate change. Everyone
 working in the White House lived in the limbo of not knowing whether we’d get a second
 term. I tried not to even consider the possibility that Barack might lose the election,
 but it was there—a kernel of fear he and I carried privately, neither of us daring
 to give it voice.

 			
 The summer of 2011 turned out to be especially bruising for Barack. A group of obstinate
 congressional Republicans refused to authorize the issuing of new government bonds—a
 relatively routine process known as raising the debt ceiling—unless he made a series
 of painful cuts to government programs like Social Security, Medicaid, and Medicare,
 which he opposed because they would hurt the people who were struggling the most.
 Meanwhile, the monthly jobs reports published by the Labor Department were showing
 consistent but sluggish growth, suggesting that when it came to recovering from the
 2008 crisis, the nation still wasn’t where it needed to be. Many people blamed Barack.
 In the relief following the death of Osama bin Laden, his approval ratings had spiked,
 hitting a two-year high, but then, just a few months later, following the debt-ceiling
 brawl and worries about a new recession, they’d plunged to the lowest they’d been.

 			
 			
 As this tumult was beginning, I flew to South Africa for a goodwill visit that had
 been planned months in advance. Sasha and Malia’s school year had just ended, so they
 were able to join me, along with my mother and Craig’s kids Leslie and Avery, who
 were now teenagers. I was headed there to give a keynote address at a U.S.-sponsored
 forum for young African women leaders from around the continent, but we’d also filled
 my schedule with community events connected to wellness and education, as well as
 visits with local leaders and U.S. consulate workers. We’d finish with a short visit
 to Botswana, meeting with its president and stopping at a community HIV clinic, and
 then enjoy a quick safari before heading home.

 			
 It had taken no time at all for us to get swept up in South Africa’s energy. In Johannesburg,
 we toured the Apartheid Museum and danced and read books with young children at a
 community center in one of the black townships north of the city. At a soccer stadium
 in Cape Town, we met community organizers and health workers who were using youth
 sports programs to help educate children about HIV/AIDS, and were introduced to Archbishop
 Desmond Tutu, the legendary theologian and activist who’d helped dismantle apartheid
 in South Africa. Tutu was seventy-nine years old, a barrel-chested man with bright
 eyes and an irrepressible laugh. Hearing that I was at the stadium to promote fitness,
 he insisted on doing push-ups with me in front of a cheering pack of kids.

 			
 Over the course of those few days in South Africa, I felt myself floating. This visit
 was a long way from my first trip to Kenya in 1991, when I’d ridden around with Barack
 in matatus and pushed Auma’s broken-down VW along the side of a dusty road. What I felt was
 one part jet lag, maybe, but two parts something more profound and elating. It was
 as if we’d stepped into the larger crosscurrents of culture and history, reminded
 suddenly of our relative smallness in the wider arc of time. Seeing the faces of the
 seventy-six young women who’d been chosen to attend the leadership forum because they
 were doing meaningful work in their communities, I fought back tears. They gave me
 hope. They made me feel old in the best possible way. A full 60 percent of Africa’s
 population at the time was under the age of twenty-five. Here were women, all of them
 under thirty and some as young as sixteen, who were building nonprofits, training
 other women to be entrepreneurs, and risking imprisonment to report on government
 corruption. And now they were being connected, trained, and encouraged. I hoped this
 would only amplify their might.

 			
 			
 The most surreal moment of all, though, had come early, on just the second day of
 our trip. My family and I had been at the Nelson Mandela Foundation headquarters in
 Johannesburg, visiting with Graça Machel, a well-known humanitarian and Mandela’s
 wife, when we received word that Mandela himself would be happy to greet us at his
 home nearby.

 			
 We went immediately, of course. Nelson Mandela was ninety-two at the time. He’d been
 hospitalized with lung issues earlier in the year. I was told he seldom received guests.
 Barack had met him six years earlier, as a senator, when Mandela had visited Washington.
 He’d kept a framed photo of their meeting on the wall of his office ever since. Even
 my kids—Sasha, ten, and Malia, about to turn thirteen—understood what a big deal this
 was. Even my eternally unfazed mother looked a little stunned.

 			
 There was no one alive who’d had a more meaningful impact on the world than Nelson
 Mandela had, at least by my measure. He’d been a young man in the 1940s when he first
 joined the African National Congress and began boldly challenging the all-white South
 African government and its entrenched racist policies. He’d been forty-four years
 old when he was put in shackles and sent to prison for his activism, and seventy-one
 when he was finally released in 1990. Surviving twenty-seven years of deprivation
 and isolation as a prisoner, having had many of his friends tortured and killed under
 the apartheid regime, Mandela managed to negotiate—rather than fight—with government
 leaders, brokering a miraculously peaceful transition to a true democracy in South
 Africa and ultimately becoming its first president.

 			
 			
 Mandela lived on a leafy suburban street in a Mediterranean-style home set behind
 butter-colored concrete walls. Graça Machel ushered us through a courtyard shaded
 by trees and into the house, where in a wide, sunlit room her husband sat in an armchair.
 He had sparse, snowy hair and wore a brown batik shirt. Someone had laid a white blanket
 across his lap. He was surrounded by several generations of relatives, all of whom
 welcomed us enthusiastically. Something in the brightness of the room, the volubility
 of the family, and the squinty smile of the patriarch reminded me of going to my grandfather
 Southside’s house when I was a kid. I’d been nervous to come, but now I relaxed.

 			
 The truth is I’m not sure that the patriarch himself completely grasped who we were
 or why we’d stopped in. He was an old man at this point, his attention seeming to
 drift, his hearing a little weak. “This is Michelle Obama!” Graça Machel said, leaning close to his ear. “The wife of the U.S. president!”

 			
 “Oh, lovely,” murmured Nelson Mandela. “Lovely.”

 			
 He looked at me with genuine interest, though in truth I could have been anyone. It
 seemed clear that he bestowed this same degree of warmth upon every person who crossed
 his path. My interaction with Mandela was both quiet and profound—maybe more profound,
 even, for its quietness. His life’s words had mostly been spoken now, his speeches
 and letters, his books and protest chants, already etched not just into his story
 but into humanity’s as a whole. I could feel all of it in the brief moment I had with
 him—the dignity and spirit that had coaxed equality from a place where none had existed.

 			
 I was still thinking about Mandela five days later as we flew back to the United States,
 traveling north and west over Africa and then across the Atlantic over the course
 of a long dark night. Sasha and Malia lay sprawled beneath blankets next to their
 cousins; my mother dozed in a seat nearby. Farther back in the plane, staff and Secret
 Service members were watching movies and catching up on sleep. The engines hummed.
 I felt alone and not alone. We were headed home—home being the strange-familiar city
 of Washington, D.C., with its white marble and clashing ideologies, with everything
 that still needed to be fought and won. I thought about the young African women I’d
 met at the leadership forum, all of them now headed back to their own communities
 to pick up their work again, persevering through whatever tumult they faced.

 			
 			
 Mandela had gone to jail for his principles. He’d missed seeing his kids grow up,
 and then he’d missed seeing many of his grandkids grow up, too. All this without bitterness.
 All this still believing that the better nature of his country would at some point
 prevail. He’d worked and waited, tolerant and undiscouraged, to see it happen.

 			
 I flew home propelled by that spirit. Life was teaching me that progress and change
 happen slowly. Not in two years, four years, or even a lifetime. We were planting
 seeds of change, the fruit of which we might never see. We had to be patient.

 			

 			

 			
 Three times over the course of the fall of 2011, Barack proposed bills that would
 create thousands of jobs for Americans, in part by giving states money to hire more
 teachers and first responders. Three times the Republicans blocked them, never even
 allowing a vote.

 			
 “The single most important thing we want to achieve,” the Senate minority leader,
 Mitch McConnell, had declared to a reporter a year earlier, laying out his party’s
 goals, “is for President Obama to be a one-term president.” It was that simple. The
 Republican Congress was devoted to Barack’s failure above all else. It seemed they
 weren’t prioritizing the governance of the country or the fact that people needed
 jobs. Their own power came first.

 			
 I found it demoralizing, infuriating, sometimes crushing. This was politics, yes,
 but in its most fractious and cynical form, seemingly disconnected from any larger
 sense of purpose. I felt emotions that perhaps Barack couldn’t afford to feel. He
 stayed locked in his work, for the most part undaunted, riding out the bumps and compromising
 where he could, clinging to the sober-minded, someone’s-gotta-take-this-on brand of
 optimism that had always guided him. He’d been in politics for fifteen years now.
 I continued to think of him as being like an old copper pot—seasoned by fire, dinged
 up but still shiny.

 			
 			
 Returning to the campaign trail—as Barack and I began to do in the fall of 2011—became
 something of a salve. It took us out of Washington and returned us to communities
 all around the country again, places like Richmond and Reno, where we could hug and
 shake hands with supporters, listening to their ideas and concerns. It was a chance
 to feel the grassroots energy that has always been so central to Barack’s vision of
 democracy, and to be reminded that American citizens are for the most part far less
 cynical than their elected leaders. We just needed them to get out and vote. I’d been
 disappointed that millions of people had sat out during the 2010 midterm elections,
 effectively handing Barack a divided Congress that could barely manage to make a law.

 			
 Despite the challenges, there was plenty to feel hopeful about, too. By the end of
 2011, the last American soldiers had left Iraq; a gradual drawdown of troops was under
 way in Afghanistan. Major provisions of the Affordable Care Act had also gone into
 effect, with young people allowed to remain longer on their parents’ insurance policies
 and companies prevented from capping a patient’s lifetime coverage. All this was forward
 motion, I reminded myself, steps taken along the broader path.

 			
 Even with an entire political party conspiring to see Barack fail, we had no choice
 but to stay positive and carry on. It was similar to when the Sidwell mom had asked
 Malia if she feared for her life at tennis practice. What can you do, really, but
 go out and hit another ball?

 			
 So we worked. Both of us worked. I threw myself into my initiatives. Under the banner
 of Let’s Move! we continued to rack up results. My team and I persuaded Darden Restaurants,
 the parent company behind chains like Olive Garden and Red Lobster, to make changes
 to the kinds of food it offered and how it was prepared. They pledged to revamp their
 menus, cutting calories, reducing sodium, and offering healthier options for kids’
 meals. We’d appealed to the company’s executives—to their conscience as well as their
 bottom line—convincing them that the culture of eating in America was shifting and
 it made good business sense to get out ahead of the curve. Darden served 400 million
 meals to Americans each year. At that scale, even a small shift—like removing tantalizing
 photos of cool, icy glasses of soda from the kids’ menus—could have a real impact.

 			
 			
 A First Lady’s power is a curious thing—as soft and undefined as the role itself.
 And yet I was learning to harness it. I had no executive authority. I didn’t command
 troops or engage in formal diplomacy. Tradition called for me to provide a kind of
 gentle light, flattering the president with my devotion, flattering the nation primarily
 by not challenging it. I was beginning to see, though, that wielded carefully the
 light was more powerful than that. I had influence in the form of being something
 of a curiosity—a black First Lady, a professional woman, a mother of young kids. People
 seemed to want to dial into my clothes, my shoes, and my hairstyles, but they also
 had to see me in the context of where I was and why. I was learning how to connect
 my message to my image, and in this way I could direct the American gaze. I could
 put on an interesting outfit, crack a joke, and talk about sodium content in kids’
 meals without being totally boring. I could publicly applaud a company that was actively
 hiring members of the military community, or drop to the floor for an on-air push-up
 contest with Ellen DeGeneres (and win it, earning gloating rights forever) in the
 name of Let’s Move!

 			
 I was a child of the mainstream, and this was an asset. Barack sometimes referred
 to me as “Joe Public,” asking me to weigh in on campaign slogans and strategies, knowing
 that I kept myself happily steeped in popular culture. Though I’d moved through rarefied
 places like Princeton and Sidley & Austin, and though I now occasionally found myself
 wearing diamonds and a ball gown, I’d never stopped reading People magazine or let go of my love of a good sitcom. I watched Oprah and Ellen far more
 often than I’d ever tuned in to Meet the Press or Face the Nation, and to this day nothing pleases me more than the tidy triumph delivered by a home-makeover
 show.

 			
 All of this is to say that I saw ways to connect with Americans that Barack and his
 West Wing advisers didn’t fully recognize, at least initially. Rather than doing interviews
 with big newspapers or cable news outlets, I began sitting down with influential “mommy
 bloggers” who reached an enormous and dialed-in audience of women. Watching my young
 staffers interact with their phones, seeing Malia and Sasha start to take in news
 and chat with their high school friends via social media, I realized there was opportunity
 to be tapped there as well. I crafted my first tweet in the fall of 2011 to promote
 Joining Forces and then watched it zing through the strange, boundless ether where
 people increasingly spent their time.

 			
 			
 It was a revelation. All of it was a revelation. With my soft power, I was finding
 I could be strong.

 			
 If reporters and television cameras wanted to follow me, then I was going to take
 them places. They could come watch me and Jill Biden paint a wall, for example, at
 a nondescript row house in the Northwest part of Washington. There was nothing inherently
 interesting about two ladies with paint rollers, but it baited a certain hook.

 			
 It brought everyone to the doorstep of Sergeant Johnny Agbi, who’d been twenty-five
 years old and a medic in Afghanistan when his transport helicopter was attacked, shattering
 his spine, injuring his brain, and requiring a long rehabilitation at Walter Reed.
 His first floor was now being retrofitted to accommodate his wheelchair—its doorways
 widened, its kitchen sink lowered—part of a joint effort between a nonprofit called
 Rebuilding Together and the company that owned Sears and Kmart. This was the thousandth
 such home they’d renovated on behalf of veterans in need. The cameras caught all of
 it—the soldier, his house, the goodwill and energy being poured in. The reporters
 interviewed not just me and Jill but Sergeant Agbi and the folks who’d done the real
 work. For me, this was how it should be. The gaze belonged here.

 			

 			

 			
 On Election Day—November 6, 2012—my fears sat with me quietly. Barack and the girls
 and I were back in Chicago, at home on Greenwood Avenue, caught in the purgatory of
 waiting for an entire nation to accept or reject us. This vote, for me, was more fraught
 than any other we’d gone through. It felt like a referendum not only on Barack’s political
 performance and the state of the country but also on his character, on our very presence
 in the White House. Our girls had established a strong community for themselves, and
 a sense of normalcy that I didn’t want to upend yet again. I was so invested now,
 having given over four years of our family’s life, that it was impossible not to feel
 everything a bit personally.

 			
 			
 The campaign had worn us out, maybe even more than I’d anticipated. While working
 on my initiatives and keeping up with things like parent-teacher conferences and monitoring
 the girls’ homework, I’d been speaking at campaign events at an average of three cities
 a day, three days a week. And Barack’s pace had been even more grueling. Polls consistently
 showed him with only a tenuous lead over Mitt Romney. Making matters worse, he’d bombed
 during their first debate in October, triggering a wave of eleventh-hour anxiety among
 donors and advisers. We could read the exhaustion on the faces of our hardworking
 staffers. Though they aimed never to show it, they were surely unsettled by the possibility
 that Barack could be forced out of office in a matter of months.

 			
 Throughout it, Barack stayed calm, though I could see what the pressure did to him.
 During the final weeks, he began to look a little wan and even skinnier than usual,
 chewing his Nicorette with unusual vigor. I’d watched with wifely concern as he tried
 to do everything—soothe the worriers, finish out the campaign, and govern the nation
 all at once, including responding to a terrorist attack on American diplomats in Benghazi,
 Libya, and managing a massive federal response to Hurricane Sandy, which tore up the
 Eastern Seaboard just a week before the election.

 			
 As polls on the East Coast began to close that evening, I headed up to the third floor
 of our house, where we’d set up a kind of de facto hair and makeup salon to prepare
 for the public part of the night ahead. Meredith had steamed and readied clothes for
 me, my mom, and the girls. Johnny and Carl were doing my hair and makeup. In keeping
 with tradition, Barack had gone out to play basketball earlier in the day and had
 since settled into his office to put finishing touches on his remarks.

 			
 We had a TV on the third floor, but I deliberately kept it off. If there was news,
 good or bad, I wanted to hear it directly from Barack or Melissa, or someone else
 close to me. The babble of news anchors with their interactive electoral maps always
 jangled my nerves. I didn’t want the details: I just wanted to know how to feel.

 			
 It was after 8:00 p.m. in the East now, which meant there had to be some early results
 coming in. I picked up my BlackBerry and sent emails to Valerie, Melissa, and Tina
 Tchen, who in 2011 had become my new chief of staff, asking them what they knew.

 			
 			
 I waited fifteen minutes, then thirty, but nobody responded. The room around me began
 to feel strangely silent. My mother sat in the kitchen downstairs, reading a magazine.
 Meredith was getting the girls ready for the evening. Johnny ran a flat iron over
 my hair. Was I being paranoid, or were people not looking me in the eye? Did they
 somehow know something I didn’t?

 			
 As more time passed, my head started to throb. I felt my equilibrium beginning to
 slip. I didn’t dare turn on the news, assuming suddenly that it was bad. I was accustomed
 at this point to fighting off negative thoughts, sticking to the good until I was
 absolutely forced to contend with something unpleasant. I kept my confidence in a
 little citadel, high on a hill inside my own heart. But for every minute my BlackBerry
 lay dormant in my lap, I felt the walls starting to breach, the doubts beginning to
 rampage. Maybe we hadn’t worked hard enough. Maybe we didn’t deserve another term.
 My hands had started to shake.

 			
 I was just about ready to pass out from the anxiety when Barack came trotting up the
 stairs, wearing his big old confident grin. His worries were well behind him already.
 “We’re kicking butt,” he said, looking surprised that I didn’t know it already. “It’s
 basically done.”

 			
 It turned out that downstairs, the mood had been jubilant all along, the basement
 TV pumping out a consistent stream of good news. The problem for me was that the cell
 service on my BlackBerry had somehow disconnected, never sending out my messages or
 downloading updates from others. I’d allowed myself to get trapped in my own head.
 Nobody had known I was worrying, not even the people in the room with me.

 			
 Barack would win all but one of the battleground states that night. He’d win among
 young people, minorities, and women, just as he had in 2008. Despite everything the
 Republicans had done to try to thwart him, despite the many attempts to obstruct his
 presidency, his vision had prevailed. We’d asked Americans for permission to keep
 working—to finish strong—and now we’d gotten it. The relief was immediate. Are we good enough? Yes we are.

 			
 			
 At some late hour, Mitt Romney called to concede. Once again, we found ourselves dressed
 up and waving from a stage, four Obamas and a lot of confetti, glad to have another
 four years.

 			
 The certainty that came with reelection held me steady. We had more time to further
 our aims. We could be more patient with our push for progress. We had a sense of the
 future now, which made me happy. We could keep Sasha and Malia enrolled at school;
 our staff could stay in their jobs; our ideas still mattered. And when these next
 four years were over, we’d be truly done, which made me happiest of all. No more campaigning,
 no more sweating out strategy sessions or polls or debates or approval ratings, ever
 again. The end of our political life was finally in sight.

 			
 The truth is that the future would arrive with its own surprises—some joyous, some
 unspeakably tragic. Four more years in the White House meant four more years of being
 out front as symbols, absorbing and responding to whatever came our country’s way.
 Barack and I had campaigned on the idea that we still had the energy and discipline
 for this sort of work, that we had the heart to take it in. And now the future was
 coming in our direction, maybe faster than we knew.

 			

 			

 			
 Five weeks later, a gunman walked into Sandy Hook Elementary School in Newtown, Connecticut,
 and started killing children.

 			
 I had just finished giving a short speech across the street from the White House and
 was scheduled to then go visit a children’s hospital when Tina pulled me aside to
 tell me what had happened. While I’d been speaking, she and several others had seen
 the headlines start to come up on their phones. They’d sat there trying to hide their
 emotions as I wrapped up my remarks.

 			
 The news Tina gave me was so horrifying and sad I could barely process what she was
 saying.

 			
 She mentioned she’d been in touch with the West Wing. Barack was in the Oval Office
 by himself. “He’s asking for you to come,” she said. “Right away.”

 			
 My husband needed me. This would be the only time in eight years that he’d request
 my presence in the middle of a workday, the two of us rearranging our schedules to
 be alone together for a moment of dim comfort. Usually, work was work and home was
 home, but for us, as for many people, the tragedy in Newtown shattered every window
 and blew down every fence. When I walked into the Oval Office, Barack and I embraced
 silently. There was nothing to say. No words.

 			
 			
 What a lot of people don’t know is that the president sees almost everything, or is
 at least privy to basically any available information related to the country’s well-being.
 Being a fact guy, Barack always asked for more rather than less. He tried to gather
 both the widest and the most close-up view of every situation, even when it was bad,
 so that he could offer a truly informed response. As he saw it, it was part of his
 responsibility, what he’d been elected to do—to look rather than look away, to stay
 upright when the rest of us felt ready to fall down.

 			
 Which is to say that by the time I found him, he’d been briefed in detail on the graphic,
 horrid crime scene at Sandy Hook. He’d heard about blood pooled on the floors of classrooms
 and the bodies of twenty first graders and six educators torn apart by a semiautomatic
 rifle. His shock and grief would never compare with that of the first responders who’d
 rushed in to secure the building and evacuate survivors from the carnage. It was nothing
 next to that of the parents who endured an interminable wait in the chilly air outside
 the building, praying that they’d see their child’s face again. And it was nothing
 at all next to those whose wait would be in vain.

 			
 But still, those images were seared permanently into his psyche. I could see in his
 eyes how broken they’d left him, what this had done already to his faith. He started
 to describe it to me but then stopped, realizing it was better to spare me the extra
 pain.

 			
 Like me, Barack loved children in a deep and genuine way. Beyond being a doting father,
 he regularly brought kids into the Oval Office to show them around. He asked to hold
 babies. He lit up anytime he got to visit a school science fair or a youth sporting
 event. The previous winter, he’d added a whole new level of delight to his existence
 when he started volunteering as an assistant coach for the Vipers, Sasha’s middle
 school basketball team.

 			
 			
 The proximity of children made everything lighter for him. He knew as well as anyone
 the promise lost with those twenty young lives.

 			
 Staying upright after Newtown was probably the hardest thing he’d ever had to do.
 When Malia and Sasha came home from school later that day, Barack and I met them in
 the residence and hugged them tight, trying to mask the urgency of our need just to
 touch them. It was hard to know what to say or not say to our girls about the shooting.
 Parents all around the country, we knew, were grappling with the same thing.

 			
 Later that day, Barack held a press conference downstairs, trying to put together
 words that might add up to something like solace. He wiped away tears as news cameras
 clicked furiously around him, understanding that truly there was no solace to be had.
 The best he could do was to offer his resolve—something he assumed would also get
 taken up by citizens and lawmakers around the country—to prevent more massacres by
 passing basic, sensible laws concerning how guns were sold.

 			
 I watched him step forward, knowing that I myself wasn’t ready. In nearly four years
 as First Lady, I had consoled often. I’d prayed with people whose homes had been shredded
 by a tornado in Tuscaloosa, Alabama, huge swaths of the town turned to matchsticks
 in an instant. I’d put my arms around men, women, and children who’d lost loved ones
 to war in Afghanistan, to an extremist who’d shot up an Army base in Texas, and to
 violence on street corners near their own homes. In the previous four months, I’d
 paid visits to people who’d survived mass shootings at a movie theater in Colorado
 and inside a Sikh temple in Wisconsin. It was devastating, every time. I’d tried always
 to bring the most calm and open part of myself to these meetings, to lend my own strength
 by being caring and present, sitting quietly on the riverbed of other people’s pain.
 But two days after the shooting at Sandy Hook, when Barack traveled to Newtown to
 speak at a prayer vigil being held for the victims, I couldn’t bring myself to join
 him. I was so shaken by it that I had no strength available to lend. I’d been First
 Lady for almost four years, and there had been too much killing already—too many senseless
 preventable deaths and too little action. I wasn’t sure what comfort I could ever
 give to someone whose six-year-old had been gunned down at school.

 			
 			
 Instead, like a lot of parents, I clung to my children, my fear and love intertwined.
 It was nearly Christmas, and Sasha was among a group of local children selected to
 join the Moscow Ballet for two performances of The Nutcracker, both happening on the same day as the vigil in Newtown. Barack managed to slip into
 a back row and watch the dress rehearsal before leaving for Connecticut. I went to
 the evening show.

 			
 The ballet was as beautiful and otherworldly as any recounting of that story ever
 is, with its prince in a moonlit forest and its swirling pageantry of sweets. Sasha
 played a mouse, dressed in a black leotard with fuzzy ears and a tail, performing
 her part while an ornate sleigh drifted through the swelling orchestral music and
 showers of glittering fake snow. My eyes never left her. My whole being was grateful
 for her. Sasha stood bright-eyed onstage, looking at first like she couldn’t believe
 where she was, as if she found the whole scene dazzling and unreal. Which of course
 it was. But she was young enough still that she could give herself over to it, at
 least for the moment, allowing herself to move through this heaven where nobody spoke
 and everyone danced, and a holiday was always just about to arrive.

 			

 			

 			
 Bear with me here, because this doesn’t necessarily get easier. It would be one thing
 if America were a simple place with a simple story. If I could narrate my part in
 it only through the lens of what was orderly and sweet. If there were no steps backward.
 And if every sadness, when it came, turned out at least to be redemptive in the end.

 			
 But that’s not America, and it’s not me, either. I’m not going to try to bend this
 into any kind of perfect shape.

 			
 Barack’s second term would prove to be easier in many ways than his first. We’d learned
 so much in four years, putting the right people into place around us, building systems
 that generally worked. We knew enough now to avoid some of the inefficiencies and
 small mistakes that had been made the first time around, beginning on Inauguration
 Day in January 2013, when I requested that the viewing stand for the parade be fully
 heated this time so our feet wouldn’t freeze. In an attempt to conserve our energy,
 we hosted only two inaugural balls that night, as opposed to the ten we’d gone to
 in 2009. We had four years still to go, and if I’d learned anything, it was to relax
 and try to pace myself.

 			
 			
 Sitting next to Barack at the parade after he’d renewed his vows to the country, I
 watched the flow of floats and the marching bands moving in and out of snappy formation,
 already able to savor more than I had our first time around. From my vantage point,
 I could barely make out the individual faces of the performers. There were thousands
 of them, each with his or her own story. Thousands of others had come to D.C. to perform
 in the many other events being held in the days leading up to the inauguration, and
 tens of thousands more had come to watch.

 			
 Later, I’d wish almost frantically that I’d been able to catch sight of one person
 in particular, a willowy black girl wearing a sparkling gold headband and a blue majorette’s
 uniform who’d come with the King College Prep marching band from the South Side of
 Chicago to perform at some of the side events. I wanted to believe that I somehow
 would have had the occasion to see her inside the great wash of people flowing through
 the city over those days—Hadiya Pendleton, a girl in ascent, fifteen years old and
 having a big moment, having ridden a bus all the way to Washington with her bandmates.
 At home in Chicago, Hadiya lived with her parents and her little brother, about two
 miles from our house on Greenwood Avenue. She was an honor student at school who liked
 to tell people she wanted to go to Harvard someday. She’d begun planning her sweet-sixteen
 birthday party. She loved Chinese food and cheeseburgers and going for ice cream with
 friends.

 			
 I learned these things several weeks later, at her funeral. Eight days after the inauguration,
 Hadiya Pendleton was shot and killed in a public park in Chicago, not far from her
 school. She and a group of friends had been standing under a metal shelter next to
 a playground, waiting for a rainstorm to pass. They’d been mistaken for gang members,
 sprayed with bullets by an eighteen-year-old belonging to a different gang. Hadiya
 had been hit in the back as she tried to run for cover. Two of her friends were injured.
 All this at 2:20 on a Tuesday afternoon.

 			
 I wish I’d seen her alive, if only to have a memory to share with her mom, now that
 the memories of her daughter were suddenly finite, things to be collected and hung
 on to.

 			
 			
 I went to Hadiya’s funeral because it felt like the right thing to do. I’d stayed
 back when Barack went to the Newtown memorial, but now was my time to step up. My
 hope was that my presence would help turn the gaze toward the many innocent kids being
 gunned down in city streets almost every day—and that this, coupled with the horror
 of Newtown, would help prompt Americans to demand reasonable gun laws. Hadiya Pendleton
 came from a close-knit, working-class South Side family, much like my own. Put simply,
 I could have known her. I could have been her once, even. And had she taken a different
 route home from school that day, or even moved six inches left instead of six inches
 right when the gunfire started, she could have been me.

 			
 “I did everything I was supposed to,” her mother told me when we met just before the
 funeral started, her brown eyes leaking tears. Cleopatra Cowley-Pendleton was a warm
 woman with a soft voice and close-cropped hair who worked in customer service at a
 credit rating company. On the day of her daughter’s funeral, she wore a giant pink
 flower pinned to her lapel. She and her husband, Nathaniel, had watched over Hadiya
 carefully, encouraging her to apply to King, a selective public high school, and making
 sure she had little time to be out on the streets, signing her up for volleyball,
 cheerleading, and a dance ministry at church. As my parents had once done for me,
 they’d made sacrifices so that she could be exposed to things outside her neighborhood.
 She was to have gone to Europe with the marching band that spring, and she’d apparently
 loved her visit to Washington.

 			
 “It’s so clean there, Mom,” she’d reported to Cleopatra after returning. “I think
 I’m going to go into politics.”

 			
 Instead, Hadiya Pendleton became one of three people who died in separate incidents
 of gun violence in Chicago on that one January day. She was the thirty-sixth person
 in Chicago killed in gun violence that year, and the year was at that point just twenty-nine
 days old. It goes without saying that nearly all those victims were black. For all
 her hopes and hard work, Hadiya became a symbol of the wrong thing.

 			
 Her funeral was filled with people, another broken community jammed into a church,
 this one working to handle the sight of a teenage girl in a casket lined with purple
 silk. Cleopatra stood up and spoke about her daughter. Hadiya’s friends stood up and
 told stories about her, each one punctuated by a larger feeling of outrage and helplessness.
 These were children, asking not just why but why so often? There were powerful adults in the room that day—not only me, but the mayor of the
 city, the governor of the state, Jesse Jackson Sr., and Valerie Jarrett, among others—all
 of us packed into pews, left to reckon privately with our grief and guilt as the choir
 sang with such force that it shook the floor of the church.

 			

 			

 			
 			
 It was important to me to be more than a consoler. In my life, I’d heard plenty of
 empty words coming from important people, lip service paid during times of crisis
 with no action to follow. I was determined to be someone who told the truth, using
 my voice to lift up the voiceless when I could, and to not disappear on people in
 need. I understood that when I showed up somewhere, it appeared dramatic from the
 outside—a sudden and swift-descending storm kicked up by the motorcade, the agents,
 the aides, and the media, with me at the center. We were there and then gone. I didn’t
 like what this did to my interactions, the way my presence sometimes caused people
 to stammer or go silent, unsure of how to be themselves. It’s why I often tried to
 introduce myself with a hug, to slow down the moment and shuck some of the pretense,
 landing us all in the flesh.

 			
 I tried to build relationships with the people I met, especially those who didn’t
 normally have access to the world I now inhabited. I wanted to share the brightness
 as I could. I invited Hadiya Pendleton’s parents to sit next to me at Barack’s State
 of the Union speech a few days after the funeral and then hosted the family at the
 White House for the Easter Egg Roll. Cleopatra, who became a vocal advocate for violence
 prevention, also returned a couple of times to attend different meetings on the issue.
 I made a point of writing letters to the girls from the Elizabeth Garrett Anderson
 School in London who had so profoundly moved me, encouraging them to stay hopeful
 and keep working, despite their lack of privilege. In 2011, I’d taken a group of thirty-seven
 girls from the school to visit the University of Oxford, bringing not the high achievers
 but students whose teachers thought they weren’t yet reaching their potential. The
 idea was to give them a glimpse of what was possible, to show them what a reach could
 yield. In 2012, I’d hosted students from the school at the White House during the
 British prime minister’s state visit. I felt it was important to reach out to kids
 multiple times and in multiple ways in order for them to feel that it was all real.

 			
 			
 My early successes in life were, I knew, a product of the consistent love and high
 expectations with which I was surrounded as a child, both at home and at school. It
 was this insight that drove my White House mentoring program, and it lay at the center
 of a new education initiative my staff and I were now preparing to launch, called
 Reach Higher. I wanted to encourage kids to strive to get to college and, once there,
 to stick with it. I knew that in the coming years, a college education would only
 become more essential for young people entering a global job market. Reach Higher
 would seek to help them along the way, providing more support for school counselors
 and easier access to federal financial aid.

 			
 I’d been lucky to have parents, teachers, and mentors who’d fed me with a consistent,
 simple message: You matter. As an adult, I wanted to pass those words to a new generation. It was the message
 I gave my own daughters, who were fortunate to have it reinforced daily by their school
 and their privileged circumstances, and I was determined to express some version of
 it to every young person I encountered. I wanted to be the opposite of the guidance
 counselor I’d had in high school, who’d blithely told me I wasn’t Princeton material.

 			
 “All of us believe you belong here,” I’d said to the Elizabeth Garrett Anderson girls
 as they sat, many of them looking a little awestruck, in the Gothic old-world dining
 hall at Oxford, surrounded by university professors and students who’d come out for
 the day to mentor them. I said something similar anytime we had kids visit the White
 House—teens we invited from the Standing Rock Sioux Reservation; children from local
 schools who showed up to work in the garden; high schoolers who came for our career
 days and workshops in fashion, music, and poetry; even kids I only got to give a quick
 but emphatic hug to in a rope line. The message was always the same. You belong. You matter. I think highly of you.

 			
 			
 An economist from a British university would later put out a study that looked at
 the test performances of Elizabeth Garrett Anderson students, finding that their overall
 scores jumped significantly after I’d started connecting with them—the equivalent
 of moving from a C average to an A. Any credit for improvement really belonged to
 the girls, their teachers, and the daily work they did together, but it also affirmed
 the idea that kids will invest more when they feel they’re being invested in. I understood
 that there was power in showing children my regard.

 			

 			

 			
 Two months after Hadiya Pendleton’s funeral, I returned to Chicago. I’d directed Tina,
 my chief of staff and an attorney who herself had spent many years in the city, to
 throw her energy into rallying support for violence prevention there. Tina was a bighearted
 policy wonk with an infectious laugh and more hustle than just about anyone I knew.
 She understood which levers to pull inside and outside government to make an impact
 at the scale I envisioned. Moreover, her nature and experience wouldn’t allow her
 voice to go unheard, especially at tables dominated by men, where she often found
 herself. Throughout Barack’s second term, she would wrestle with the Pentagon and
 various state governors to clear away red tape so that veterans and military spouses
 could more efficiently build their careers, and she’d also help engineer a mammoth
 new administration-wide effort centered on girls’ education worldwide.

 			
 In the wake of Hadiya’s death, Tina had leveraged her local contacts, encouraging
 Chicago business leaders and philanthropists to work with Mayor Rahm Emanuel to expand
 community programs for at-risk youth across the city. Her efforts had helped yield
 $33 million in pledges in just a matter of weeks. On a cool day in April, Tina and
 I flew out to attend a meeting of community leaders discussing youth empowerment,
 and also to meet a new group of kids.

 			
 Earlier that winter, the public radio program This American Life had devoted two hours to telling the stories of students and staff from William R.
 Harper Senior High School in Englewood, a neighborhood on the South Side. In the previous
 year, twenty-nine of the school’s current and recent students had been shot, eight
 of them fatally. These numbers were astonishing to me and my staff, but the sad fact
 is that urban schools around the country were contending with epidemic levels of gun
 violence. Amid all the talk of youth empowerment, it seemed important to actually
 sit down and hear from the youth.

 			
 			
 When I was young, Englewood had been a rough neighborhood but not necessarily as deadly
 as it was now. In junior high, I’d traveled to Englewood for weekly biology labs at
 a community college there. Now, years later, as my motorcade made its way past strips
 of neglected bungalows and shuttered storefronts, past vacant lots and burned-out
 buildings, it looked to me as if the only thriving businesses left were the liquor
 stores.

 			
 I thought back to my own childhood and my own neighborhood, and how the word “ghetto”
 got thrown around like a threat. The mere suggestion of it, I understood now, caused
 stable, middle-class families to bail preemptively for the suburbs, worried their
 property values would drop. “Ghetto” signaled that a place was both black and hopeless.
 It was a label that foretold failure and then hastened its arrival. It closed corner
 groceries and gas stations and undermined schools and educators trying to instill
 self-worth in neighborhood kids. It was a word everyone tried to run from, but it
 could rear up on a community quick.

 			
 In the middle of West Englewood sat Harper High School, a large sand-brick building
 with multiple wings. I met the school’s principal, Leonetta Sanders, a quick-moving
 African American woman who’d been at the school for six years, and two school social
 workers who immersed themselves in the lives of the 510 kids enrolled at Harper, most
 of them from low-income families. One of the social workers, Crystal Smith, could
 often be found pacing Harper’s hallways between classes, peppering students with positivity,
 communicating her high regard for them by calling out, “I’m so proud of you!” and
 “I see you trying hard!” She’d shout, “I appreciate you in advance!” for every good
 choice she trusted those students would make.

 			
 In the school library that day, I joined a circle of twenty-two Harper students—all
 African American, mostly juniors and seniors—who were seated in chairs and on couches,
 dressed in khakis and collared shirts. Most were eager to talk. They described a daily,
 even hourly, fear of gangs and violence. Some explained that they had absent or addicted
 parents; a couple had spent time in juvenile detention centers. A junior named Thomas
 had witnessed a good friend—a sixteen-year-old girl—get shot and killed the previous
 summer. He’d also been there when his older brother, who had been partially paralyzed
 due to a gunshot injury, was shot and wounded in the same incident while sitting outside
 in his wheelchair. Nearly every kid there that day had lost someone—a friend, relative,
 neighbor—to a bullet. Few, meanwhile, had ever been downtown to see the lakefront
 or visit Navy Pier.

 			
 			
 At one point, one of the social workers interjected, saying to the group, “Eighty
 degrees and sunny!” Everyone in the circle began nodding, ruefully. I wasn’t sure
 why. “Tell Mrs. Obama,” she said. “What goes through your mind when you wake up in
 the morning and hear the weather forecast is eighty and sunny?”

 			
 She clearly knew the answer, but wanted me to hear it.

 			
 A day like that, the Harper students all agreed, was no good. When the weather was
 nice, the gangs got more active and the shooting got worse.

 			
 These kids had adapted to the upside-down logic dictated by their environment, staying
 indoors when the weather was good, varying the routes they took to and from school
 each day based on shifting gang territories and allegiances. Sometimes, they told
 me, taking the safest path home meant walking right down the middle of the street
 as cars sped past them on both sides. Doing so gave them a better view of any escalating
 fights or possible shooters. And it gave them more time to run.

 			
 America is not a simple place. Its contradictions set me spinning. I’d found myself
 at Democratic fund-raisers held in vast Manhattan penthouses, sipping wine with wealthy
 women who would claim to be passionate about education and children’s issues and then
 lean in conspiratorially to tell me that their Wall Street husbands would never vote
 for anyone who even thought about raising their taxes.

 			
 And now I was at Harper, listening to children talking about how to stay alive. I
 admired their resilience, and I wished desperately that they didn’t need it so much.

 			
 			
 One of them then gave me a candid look. “It’s nice that you’re here and all,” he said
 with a shrug. “But what’re you actually going to do about any of this?”

 			
 To them, I represented Washington, D.C., as much as I did the South Side. And when
 it came to Washington, I felt I owed them the truth.

 			
 “Honestly,” I began, “I know you’re dealing with a lot here, but no one’s going to
 save you anytime soon. Most people in Washington aren’t even trying. A lot of them
 don’t even know you exist.” I explained to those students that progress is slow, that
 they couldn’t afford to simply sit and wait for change to come. Many Americans didn’t
 want their taxes raised, and Congress couldn’t even pass a budget let alone rise above
 petty partisan bickering, so there weren’t going to be billion-dollar investments
 in education or magical turnarounds for their community. Even after the horror of
 Newtown, Congress appeared determined to block any measure that could help keep guns
 out of the wrong hands, with legislators more interested in collecting campaign donations
 from the National Rifle Association than they were in protecting kids. Politics was
 a mess, I said. On this front, I had nothing terribly uplifting or encouraging to
 say.

 			
 I went on, though, to make a different pitch, one that came directly from my South
 Side self. Use school, I said.

 			
 These kids had just spent an hour telling me stories that were tragic and unsettling,
 but I reminded them that those same stories also showed their persistence, self-reliance,
 and ability to overcome. I assured them that they already had what it would take to
 succeed. Here they were, sitting in a school that was offering them a free education,
 I said, and there were a whole lot of committed and caring adults inside that school
 who thought they mattered. About six weeks later, thanks to donations from local businesspeople,
 a group of Harper students would come to the White House, to visit with me and Barack
 personally, and also spend time at Howard University, learning what college was about.
 I hoped that they could see themselves getting there.

 			
 I will never pretend that words or hugs from a First Lady alone can turn somebody’s
 life around or that there’s any easy path for students trying to navigate everything
 that those kids at Harper were dealing with. No story is that simple. And of course,
 every one of us sitting in the library that day knew this. But I was there to push
 back against the old and damning narrative about being a black urban kid in America,
 the one that foretold failure and then hastened its arrival. If I could point out
 those students’ strengths and give them some glimpse of a way forward, then I would
 always do it. It was a small difference I could make.

 		

 	

 		
 		

 			
 			
 24

 			

 			
 In the spring of 2015, Malia announced that she’d been invited to the prom by a boy
 she kind of liked. She was sixteen then, finishing her junior year at Sidwell. To
 us, she was still our kid, long-legged and enthusiastic as she’d always been, though
 every day she seemed to become a little more adult. She was now nearly as tall as
 I was and starting to think about applying to college. She was a good student, curious
 and self-possessed, a collector of details much like her dad. She’d become fascinated
 by films and filmmaking and the previous summer had taken it upon herself to seek
 out Steven Spielberg one evening when he’d come to the White House for a dinner party,
 asking him so many questions that he followed up with an offer to let her intern on
 a TV series he was producing. Our girl was finding her way.

 			
 Normally, for security reasons, Malia and Sasha weren’t allowed to ride in anyone
 else’s car. Malia had a provisional license by then and was able to drive herself
 around town, though always with agents following in their own vehicle. But still,
 since moving to Washington at the age of ten, she’d never once ridden a bus or the
 Metro or been driven by someone who didn’t work for the Secret Service. For prom night,
 though, we were making an exception.

 			
 			
 On the appointed evening, her date arrived in his car, clearing security at the southeast
 gate of the White House, following the path up and around the South Lawn by which
 heads of state and other visiting dignitaries normally arrived, and then gamely—bravely—walking
 into the Dip Room dressed in a black suit.

 			
 “Just be cool please, okay?” Malia had said to me and Barack, her embarrassment already
 beginning to smolder as we rode the elevator downstairs. I was barefoot, and Barack
 was in flip-flops. Malia wore a long black skirt and an elegant bare-shouldered top.
 She looked beautiful and about twenty-three years old.

 			
 By my reckoning, we did manage to play it cool, though Malia still laughs, remembering
 it all as a bit excruciating. Barack and I shook the young man’s hand, snapped a few
 pictures, and gave our daughter a hug before sending them on their way. We took what
 was perhaps unfair comfort in the knowledge that Malia’s security detail would basically
 ride the boy’s bumper all the way to the restaurant where they were going for dinner
 before the dance and would remain on quiet duty throughout the night.

 			
 From a parent’s point of view, it wasn’t a bad way to raise teenagers—knowing that
 a set of watchful adults was trailing them at all times, tasked with extricating them
 from any sort of emergency. From a teenager’s standpoint, though, this was understandably
 a complete and total drag. As with many aspects of life in the White House, we were
 left to sort out what it meant for our family—where and how to draw the lines, how
 to balance the requirements of the presidency against the needs of two kids learning
 how to mature on their own.

 			
 Once they got to high school, we gave the girls curfews—first 11:00 and eventually
 midnight—and enforced them, according to Malia and Sasha, with more vigor than many
 of their friends’ parents did. If I was concerned about their safety or whereabouts,
 I could always check in with the agents, but I tried not to. It was important to me
 that the kids trusted their security team. Instead, I did what I think a lot of parents
 do and relied on a network of other parents for information, all of us pooling what
 we knew about where the flock of them was going and whether there’d be an adult in
 charge. Of course, our girls carried extra responsibility by virtue of who their father
 was, knowing that their screwups could make headlines. Barack and I both recognized
 how unfair this was. Both of us had pushed boundaries and done dumb things as teenagers,
 and we’d been fortunate to do it all without the eyes of a nation on us.

 			
 			
 Malia had been eight when Barack sat on the edge of her bed in Chicago and asked if
 she thought it was okay for him to run for president. I think now of how little she’d
 known at the time, how little any of us could have known. It meant one thing to be
 a child in the White House. It meant something different to try to emerge from it
 as an adult. How could Malia have guessed that she’d have men with guns following
 her to prom someday? Or that people would take photos of her sneaking a cigarette
 and sell them to gossipy websites?

 			
 Our kids were coming of age during what felt like a unique time. Apple had begun selling
 the iPhone in June 2007, about four months after Barack announced his candidacy for
 president. A million of them sold in less than three months. A billion of them sold
 before his second term was over. His was the first presidency of a new era, one involving
 the disruption and dismantling of all norms around privacy—involving selfies, data
 hacks, Snapchats, and Kardashians. Our daughters lived more deeply inside it than
 we did, in part because social media governed teen life and in part because their
 routines put them in closer contact with the public than ours did. As Malia and Sasha
 moved around Washington with their friends after school or on weekends, they’d catch
 sight of strangers pointing their phones in their direction, or contend with grown
 men and women asking—even demanding—to take a selfie with them. “You do know that
 I’m a child, right?” Malia would sometimes say when turning someone down.

 			
 Barack and I did what we could to protect our kids from too much exposure, declining
 all media requests for them and working to keep their everyday lives largely out of
 sight. Their Secret Service escorts supported us by trying to be less conspicuous
 when following the girls around in public, wearing board shorts and T-shirts instead
 of suits and swapping their earpieces and wrist microphones for earbud headsets, in
 order to better blend in at the teenage hangouts they now frequented. We strongly
 disapproved of the publication of any photos of our children that weren’t connected
 to an official event, and the White House press office made this clear to the media.
 Melissa and others on my team became my enforcers anytime an image of one of the girls
 surfaced on a gossip site, making haranguing phone calls to get it taken down.

 			
 			
 Guarding the girls’ privacy meant finding other ways to satiate the public’s curiosity
 about our family. Early in Barack’s second term, we’d added a new puppy to the household—Sunny—a
 free-spirited rambler who seemed to see no point in being house-trained, given how
 big her new house was. The dogs added a lightness to everything. They were living,
 loafing proof that the White House was a home. Knowing that Malia and Sasha were basically
 off-limits, the White House communications teams began requesting the dogs for official
 appearances. In the evenings, I’d find memos in my briefing book asking me to approve
 a “Bo and Sunny Drop-By,” allowing the dogs to mingle with members of the media or
 children coming for a tour. The dogs would get deployed when reporters came to learn
 about the importance of American trade and exports or, later, to hear Barack speak
 in favor of Merrick Garland, his pick for the Supreme Court. Bo starred in a promotional
 video for the Easter Egg Roll. He and Sunny posed with me for photos in an online
 campaign to urge people to sign up for health-care coverage. They made excellent ambassadors,
 impervious to criticism and unaware of their own fame.

 			

 			

 			
 Like all kids, Sasha and Malia outgrew things over time. Since the first year of Barack’s
 presidency, they had joined him in front of reporters each fall while he performed
 what had to be the most ridiculous ritual of the office—pardoning a live turkey just
 ahead of the Thanksgiving holiday. For the first five years, they’d smiled and giggled
 as their dad cracked corny jokes. But by the sixth year, at thirteen and sixteen,
 they were too old to even pretend it was funny. Within hours of the ceremony, photos
 of the two of them looking aggrieved appeared all over the internet—Sasha stone-faced,
 Malia with her arms crossed—as they stood next to the president, his lectern, and
 the oblivious turkey. A USA Today headline summed it up fairly enough: “Malia and Sasha Obama Are So Done with Their
 Dad’s Turkey Pardon.”

 			
 			
 Their attendance at the pardon, as well as at virtually every White House event, became
 entirely optional. These were happy, well-adjusted teens with lives that were accordingly
 rich with activities and social intrigue having nothing to do with their parents.
 As a parent, you’re only sort of in control, anyway. Our kids had their own agendas,
 which left them less impressed with even the more fun parts of ours.

 			
 “Don’t you want to come downstairs tonight and hear Paul McCartney play?”

 			
 “Mom, please. No.”

 			
 There was often music blasting from Malia’s room. Sasha and her friends had taken
 a shine to cable cooking shows and sometimes commandeered the residence kitchen to
 decorate cookies or whip up elaborate, multicourse meals for themselves. Both our
 daughters relished the relative anonymity they enjoyed when going on school trips
 or joining friends’ families for vacations (their agents always in tow). Sasha loved
 nothing more than to pick out her own snacks at Dulles International Airport before
 boarding a packed commercial flight, for the simple fact that it was so different
 from the presidential rigmarole that went on at Andrews Air Force Base and had become
 our family’s norm.

 			
 Traveling with us did have its advantages. Before Barack’s presidency was over, our
 girls would enjoy a baseball game in Havana, walk along the Great Wall of China, and
 visit the Christ the Redeemer statue in Rio one evening in magical, misty darkness.
 But it could also be a pain in the neck, especially when we were trying to tend to
 things unrelated to the presidency. Earlier in Malia’s junior year, the two of us
 had gone to spend a day visiting colleges in New York City, for instance, setting
 up tours at New York University and Columbia. It had worked fine for a while. We’d
 moved through NYU’s campus at a brisk pace, our efficiency aided by the fact that
 it was still early and many students were not yet up for the day. We’d checked out
 classrooms, poked our heads into a dorm room, and chatted with a dean before heading
 uptown to grab an early lunch and move on to the next tour.

 			
 The problem is that there’s no hiding a First Lady–sized motorcade, especially on
 the island of Manhattan in the middle of a weekday. By the time we finished eating,
 about a hundred people had gathered on the sidewalk outside the restaurant, the commotion
 only breeding more commotion. We stepped out to find dozens of cell phones hoisted
 in our direction as we were engulfed by a chorus of cheers. It was beneficent, this
 attention—“Come to Columbia, Malia!” people were shouting—but it was not especially
 useful for a girl who was trying quietly to imagine her own future.

 			
 			
 I knew immediately what I needed to do, and that was to bench myself—to let Malia
 go see the next campus without me, sending Kristin Jones, my personal assistant, as
 her escort instead. Without me there, Malia’s odds of being recognized went down.
 She could move faster and with a lot fewer agents. Without me, she could maybe, possibly,
 look like just another kid walking the quad. I at least owed her a shot at that.

 			
 Kristin, in her late twenties and a California native, was like a big sister to both
 my girls anyway. She’d come to my office as a young intern, and along with Kristen
 Jarvis, who until recently had been my trip director, was instrumental in our family’s
 life, filling some of these strange gaps caused by the intensity of our schedules
 and the hindering nature of our fame. “The Kristins,” as we called them, stood in
 for us often. They served as liaisons between our family and Sidwell, setting up meetings
 and interacting with teachers, coaches, and other parents when Barack and I weren’t
 able. With the girls, they were protective, loving, and far hipper than I’d ever be
 in the eyes of my kids. Malia and Sasha trusted them implicitly, seeking their counsel
 on everything from wardrobe and social media to the increasing proximity of boys.

 			
 While Malia toured Columbia that afternoon, I was put into a secure holding area designated
 by the Secret Service—what turned out to be the basement of an academic building on
 campus—where I sat alone and unnoticed until it was time to leave, wishing I’d at
 least brought a book to read. It hurt a little to be down there, I’ll admit. I felt
 a kind of loneliness that probably had less to do with the fact that I was by myself
 killing time in a windowless room and more to do with the idea that, like it or not,
 the future was coming, that our first baby was going to grow up and leave.

 			

 			

 			
 			
 We weren’t at the end yet, but already I was beginning to take stock. I found myself
 tallying the gains and losses, what had been sacrificed and what we could count as
 progress—in our country, in our family. Had we done all we could? Were we going to
 come out of this intact?

 			
 I tried to think back and remember how it was that my life had forked away from the
 predictable, control-freak fantasy existence I’d envisioned for myself—the one with
 the steady salary, a house to live in forever, a routine to my days. At what point
 had I chosen away from that? When had I allowed the chaos inside? Had it been on the
 summer night when I lowered my ice cream cone and leaned in to kiss Barack for the
 first time? Was it the day I’d finally walked away from my orderly piles of documents
 and my partner-track career in law, convinced I’d find something more fulfilling?

 			
 My mind sometimes landed back in the church basement in Roseland, on the Far South
 Side of Chicago, where I’d gone twenty-five years earlier to be with Barack as he
 spoke to a neighborhood group that was struggling to push back against hopelessness
 and indifference. Listening to the conversation that evening, I’d heard something
 familiar articulated in a new way. It was possible, I knew, to live on two planes
 at once—to have one’s feet planted in reality but pointed in the direction of progress.
 It was what I’d done as a kid on Euclid Avenue, what my family—and marginalized people
 more generally—had always done. You got somewhere by building that better reality,
 if at first only in your own mind. Or as Barack had put it that night, you may live
 in the world as it is, but you can still work to create the world as it should be.

 			
 I’d known the guy for only a couple of months then, but in retrospect I see now that
 this was my swerve. In that moment, without saying a word, I’d signed on for a lifetime
 of us, and a lifetime of this.

 			
 All these years later, I was thankful for the progress I saw. In 2015, I was still
 making visits to Walter Reed, but each time it seemed there were fewer wounded warriors
 to visit. The United States had fewer service members at risk overseas, fewer injuries
 needing care, fewer mothers with their hearts broken. This, to me, was progress.

 			
 Progress was the Centers for Disease Control reporting that childhood obesity rates
 appeared to be leveling off, particularly among children ages two to five. It was
 two thousand high school students in Detroit showing up to help me celebrate College
 Signing Day, a holiday we’d helped expand as a part of Reach Higher, to mark the day
 when young people committed to their colleges. Progress was the Supreme Court’s decision
 to reject a challenge to a key part of the country’s new health-care law, all but
 ensuring that Barack’s signature domestic achievement—the security of health insurance
 for every American—would remain strong and intact once he left office. It was an economy
 that had been hemorrhaging 800,000 jobs a month when Barack entered the White House
 having now racked up nearly five straight years of continuous job growth.

 			
 			
 I took this all in as evidence that as a country we were capable of building a better
 reality. But still, we lived in the world as it is.

 			
 A year and a half after Newtown, Congress had passed not a single gun-control measure.
 Bin Laden was gone, but ISIS had arrived. The homicide rate in Chicago was going up
 rather than down. A black teen named Michael Brown was shot by a cop in Ferguson,
 Missouri, his body left in the middle of the road for hours. A black teen named Laquan
 McDonald was shot sixteen times by police in Chicago, including nine times in the
 back. A black boy named Tamir Rice was shot dead by police in Cleveland while playing
 with a toy gun. A black man named Freddie Gray died after being neglected in police
 custody in Baltimore. A black man named Eric Garner was killed by police after being
 put in a choke hold during his arrest on Staten Island. All this was evidence of something
 pernicious and unchanging in America. When Barack was first elected, various commentators
 had naively declared that our country was entering a “postracial” era, in which skin
 color would no longer matter. Here was proof of how wrong they’d been. As Americans
 obsessed over the threat of terrorism, many were overlooking the racism and tribalism
 that were tearing our nation apart.

 			
 Late in June 2015, Barack and I flew to Charleston, South Carolina, to sit with another
 grieving community—this time at the funeral of a pastor named Clementa Pinckney, who
 had been one of nine people killed in a racially motivated shooting earlier in the
 month at an African Methodist Episcopal church known simply as Mother Emanuel. The
 victims, all African Americans, had welcomed an unemployed twenty-one-year-old white
 man—a stranger to them all—into their Bible study group. He’d sat with them for a
 while; then, after the group bowed their heads in prayer, he stood up and began shooting.
 In the middle of it, he was reported to have said, “I have to do this, because you
 rape our women and you’re taking over our country.”

 			
 			
 After delivering a moving eulogy for Reverend Pinckney and acknowledging the deep
 tragedy of the moment, Barack surprised everyone by leading the congregation in a
 slow and soulful rendition of “Amazing Grace.” It was a simple invocation of hope,
 a call to persist. Everyone in the room, it seemed, joined in. For more than six years
 now, Barack and I had lived with an awareness that we ourselves were a provocation.
 As minorities across the country were gradually beginning to take on more significant
 roles in politics, business, and entertainment, our family had become the most prominent
 example. Our presence in the White House had been celebrated by millions of Americans,
 but it also contributed to a reactionary sense of fear and resentment among others.
 The hatred was old and deep and as dangerous as ever.

 			
 We lived with it as a family, and we lived with it as a nation. And we carried on,
 as gracefully as we could.

 			

 			

 			
 The same day as the funeral service in Charleston—June 26, 2015—the Supreme Court
 of the United States issued a landmark decision, affirming that same-sex couples had
 the right to marry in all fifty states. This was the culmination of a legal battle
 that had been fought methodically over decades, state by state, court by court, and
 as with any civil rights struggle it had required the persistence and courage of many
 people. On and off over the course of the day, I’d caught reports of Americans overjoyed
 by the news. A jubilant crowd chanted, “Love has won!” on the steps of the Supreme
 Court. Couples were flocking to city halls and county courthouses to exercise what
 was now a constitutional right. Gay bars were opening early. Rainbow flags waved on
 street corners around the country.

 			
 All this had helped buoy us through a sad day in South Carolina. Returning home to
 the White House, we’d changed out of our funeral clothes, had a quick dinner with
 the girls, and then Barack had disappeared into the Treaty Room to flip on ESPN and
 catch up on work. I was heading to my dressing room when I caught sight of a purplish
 glow through one of the north-facing windows of the residence, at which point I remembered
 that our staff had planned to illuminate the White House in the rainbow colors of
 the pride flag.

 			
 			
 Looking out the window, I saw that beyond the gates on Pennsylvania Avenue, a big
 crowd of people had gathered in the summer dusk to see the lights. The north drive
 was filled with government staff who’d stayed late to see the White House transformed
 in celebration of marriage equality. The decision had touched so many people. From
 where I stood, I could see the exuberance, but I could hear nothing. It was an odd
 part of our reality. The White House was a silent, sealed fortress, almost all sound
 blocked by the thickness of its windows and walls. The Marine One helicopter could
 land on one side of the house, its rotor blades kicking up gale-force winds and slamming
 tree branches, but inside the residence we’d hear nothing. I usually figured out that
 Barack had arrived home from a trip not by the sound of his helicopter but rather
 by the smell of its fuel, which somehow managed to permeate.

 			
 Oftentimes, I was happy to withdraw into the protected hush of the residence at the
 end of a long day. But this night felt different, as paradoxical as the country itself.
 After a day spent grieving in Charleston, I was looking at a giant party starting
 just outside my window. Hundreds of people were staring up at our house. I wanted
 to see it the way they did. I found myself suddenly desperate to join the celebration.

 			
 I stuck my head into the Treaty Room. “You want to go out and look at the lights?”
 I asked Barack. “There are tons of people out there.”

 			
 He laughed. “You know I can’t do tons of people.”

 			
 Sasha was in her room, engrossed in her iPad. “You want to go see the rainbow lights
 with me?” I asked.

 			
 “Nope.”

 			
 This left Malia, who surprised me a little by immediately signing on. I’d found my
 wing-woman. We were going on an adventure—outside, where people were gathered—and
 we weren’t going to ask anyone’s permission.

 			
 			
 The normal protocol was that we checked in with the Secret Service agents posted by
 the elevator anytime we wanted to leave the residence, whether it was to go downstairs
 to watch a movie or to take the dogs out for a walk, but not tonight. Malia and I
 just busted past the agents on duty, neither one of us making eye contact. We bypassed
 the elevator, moving quickly down a cramped stairwell. I could hear dress shoes clicking
 down the stairs behind us, the agents trying to keep up. Malia gave me a devilish
 smirk. She wasn’t used to my flouting the rules.

 			
 Reaching the State Floor, we made our way toward the tall set of doors leading to
 the North Portico, when we heard a voice.

 			
 “Hello, ma’am! Can I help you?” It was Claire Faulkner, the usher on night duty. She
 was a friendly, soft-spoken brunette who I assumed had been tipped off by the agents
 whispering into their wrist pieces behind us.

 			
 I looked over my shoulder at her without breaking my stride. “Oh, we’re just going
 outside,” I said, “to see the lights.”

 			
 Claire’s eyebrows lifted. We paid her no heed. Arriving at the door, I grabbed its
 thick golden handle and pulled. But the door wouldn’t budge. Nine months earlier,
 an intruder wielding a knife had somehow managed to jump a fence and barge through
 this same door, running through the State Floor before being tackled by a Secret Service
 officer. In response, security began locking the door.

 			
 I turned to the group behind us, which had grown to include a uniformed Secret Service
 officer in a white shirt and a black tie. “How do you open this thing?” I said, to
 no one in particular. “There’s got to be a key.”

 			
 “Ma’am?” Claire said. “I’m not sure that’s the door you want. Every network news camera
 is aimed at the north side of the White House right now.”

 			
 She did have a point. My hair was a mess and I was in flip-flops, shorts, and a T-shirt.
 Not exactly dressed for a public appearance.

 			
 “Okay,” I said. “But can’t we get out there without being seen?”

 			
 Malia and I were now on a crusade. We weren’t going to relinquish our goal. We were
 going to get ourselves outside.

 			
 			
 Someone then suggested trying one of the out-of-the-way loading doors on the ground
 floor, where trucks came to deliver food and office supplies. Our band began moving
 that way. Malia hooked her arm with mine. We were giddy now.

 			
 “We’re getting out!” I said.

 			
 “Yeah we are!” she said.

 			
 We made our way down a marble staircase and over red carpets, around the busts of
 George Washington and Benjamin Franklin and past the kitchen until suddenly we were
 outdoors. The humid summer air hit our faces. I could see fireflies blinking on the
 lawn. And there it was, the hum of the public, people whooping and celebrating outside
 the iron gates. It had taken us ten minutes to get out of our own home, but we’d done
 it. We were outside, standing on a patch of lawn off to one side, out of sight of
 the public but with a beautiful, close-up view of the White House, lit up in pride.

 			
 Malia and I leaned into each other, happy to have found our way there.

 			

 			

 			
 As happens in politics, new winds were already beginning to gather and blow. By the
 fall of 2015, the next presidential campaign was in full swing. The Republican side
 was crowded, including governors like John Kasich and Chris Christie and senators
 like Ted Cruz and Marco Rubio, plus more than a dozen others. Meanwhile, Democrats
 were quickly narrowing themselves toward what would become a choice between Hillary
 Clinton and Bernie Sanders, the liberal, longtime independent senator from Vermont.

 			
 Donald Trump had announced his candidacy early in the summer, standing inside Trump
 Tower in Manhattan and railing on Mexican immigrants—“rapists,” he called them—as
 well as the “losers” he said were running the country. I figured he was just grandstanding,
 sucking up the media’s attention because he could. Nothing in how he conducted himself
 suggested that he was serious about wanting to govern.

 			
 I was following the campaign, but not as intently as in years past. Instead, I’d been
 busy working on my fourth initiative as First Lady, called Let Girls Learn, which
 Barack and I had launched together back in the spring. It was an ambitious, government-wide
 effort focused on helping adolescent girls around the world obtain better access to
 education. Over the course of nearly seven years now as First Lady, I’d been struck
 again and again by both the promise and the vulnerability of young women in our world—from
 the immigrant girls I’d met at the Elizabeth Garrett Anderson School to Malala Yousafzai,
 the Pakistani teenager who’d been brutally attacked by the Taliban and who came to
 the White House to speak with me, Barack, and Malia about her advocacy on behalf of
 girls’ education. I was horrified when, about six months after Malala’s visit, 276
 Nigerian schoolgirls were kidnapped by the extremist group Boko Haram, seemingly intent
 on causing other Nigerian families to fear sending their daughters to school. It had
 prompted me, for the first and only time during the presidency, to sub for Barack
 during his weekly address to the nation, speaking emotionally about how we needed
 to work harder at protecting and encouraging girls worldwide.

 			
 			
 I felt it all personally. Education had been the primary instrument of change in my
 own life, my lever upward in the world. I was appalled that many girls—more than 98
 million worldwide, in fact, according to UNESCO statistics—didn’t have access to it.
 Some girls weren’t able to attend school because their families needed them to work.
 Sometimes the nearest school was far away or too expensive, or the risk of being assaulted
 while getting there was too great. In many cases, suffocating gender norms and economic
 forces combined to keep girls uneducated—effectively locking them out of future opportunities.
 There seemed to be an idea—astonishingly prevalent in certain parts of the world—that
 it was simply not worth it to put a girl in school, even as studies consistently showed
 that educating girls and women and allowing them to enter the workforce did nothing
 but boost a country’s GDP.

 			
 Barack and I were committed to changing the perceptions about what made a young woman
 valuable to a society. He managed to leverage hundreds of millions of dollars in resources
 from across his administration, through USAID and the Peace Corps, and also through
 the Departments of State, Labor, and Agriculture. The two of us together lobbied other
 countries’ governments to help fund programming for girls’ education while encouraging
 private companies and think tanks to commit to the cause.

 			
 			
 At this point, too, I knew how to make a little noise for a cause. It was natural,
 I understood, for Americans to feel disconnected from the struggles of people in faraway
 countries, so I tried to bring it home, calling up celebrities like Stephen Colbert
 to lend their star power at events and on social media. I’d enlist the help of Janelle
 Monáe, Zendaya, Kelly Clarkson, and other talents to release a catchy pop song written
 by Diane Warren called “This Is for My Girls,” the proceeds of which would go toward
 funding girls’ education globally.

 			
 And lastly, I’d do something that was a little terrifying for me, which was to sing,
 making an appearance on the late-night host James Corden’s hilarious “Carpool Karaoke”
 series, the two of us circling the South Lawn in a black SUV. We belted out “Signed,
 Sealed, Delivered I’m Yours,” “Single Ladies,” and finally—the reason I’d signed on
 to do it in the first place—“This Is for My Girls,” with a guest appearance from Missy
 Elliott, who slipped into the backseat and rapped along with us. I’d practiced diligently
 for my karaoke session for weeks, memorizing every beat to every song. The goal was
 to have it look fun and light, but behind it, as always, was work and a larger purpose—to
 keep connecting people with the issue. My segment with James had forty-five million
 views on YouTube within the first three months, making every bit of the effort worth
 it.

 			

 			

 			
 Toward the end of 2015, Barack, the girls, and I flew to Hawaii to spend Christmas
 as we always did, renting a big house with wide windows that looked out on the beach,
 joined by our usual group of family friends. As we had for the last six years, we
 took time on Christmas Day to visit with service members and their families at a nearby
 Marine Corps base. And as it had been right through, for Barack the vacation was only
 a partial vacation—a just-barely vacation, really. He fielded phone calls, sat for
 daily briefings, and was consulting with a skeleton staff of advisers, aides, and
 speechwriters who were all staying at a hotel close by. It made me wonder whether
 he’d remember how to fully relax when the time actually came, whether either one of
 us would find a way to let down when this was all over. What would it feel like, I
 wondered, when we finally got to go somewhere without the guy carrying the nuclear
 football?

 			
 			
 Though I was allowing myself to dream a little, I still couldn’t picture how any of
 this would end.

 			
 Returning to Washington to begin our final year in the White House, we knew the clock
 was ticking now in earnest. I began what would become a long series of “lasts.” There
 was the last Governors’ Ball, the last Easter Egg Roll, the last White House Correspondents’
 Dinner. Barack and I also made a last state visit to the United Kingdom together,
 which included a quick trip to see our friend the Queen.

 			
 Barack had always felt a special fondness for Queen Elizabeth, saying that she reminded
 him of his no-nonsense grandmother, Toot. I personally was awed by her efficiency,
 a skill clearly forged by necessity over a lifetime in the public eye. One day a few
 years earlier, Barack and I had stood, hosting a receiving line together with her
 and Prince Philip. I’d watched, bemused, as the Queen managed to whisk people speedily
 past with economic, friendly hellos that left no room for follow-up conversation,
 while Barack projected an amiable looseness, almost inviting chitchat and then ponderously
 answering people’s questions, thereby messing up the flow of the line. All these years
 after meeting the guy, I was still trying to get him to hurry up.

 			
 One afternoon in April 2016, the two of us took a helicopter from the American ambassador’s
 residence in London to Windsor Castle in the countryside west of the city. Our advance
 team instructed us that the Queen and Prince Philip were planning to meet us when
 we landed and then personally drive us back to the castle for lunch. As was always
 the case, we were briefed on the protocol ahead of time: We’d greet the royals formally
 before getting into their vehicle to make the short drive. I’d sit in the front next
 to ninety-four-year-old Prince Philip, who would drive, and Barack would sit next
 to the Queen in the backseat.

 			
 It would be the first time in more than eight years that the two of us had been driven
 by anyone other than a Secret Service agent, or ridden in a car together without agents.
 This seemed to matter to our security teams, the same way the protocol mattered to
 the advance teams, who fretted endlessly over our movements and interactions, making
 sure that every last little thing looked right and went smoothly.

 			
 			
 After we’d touched down in a field on the palace grounds and said our hellos, however,
 the Queen abruptly threw a wrench into everything by gesturing for me to join her
 in the backseat of the Range Rover. I froze, trying to remember if anyone had prepped
 me for this scenario, whether it was more polite to go along with it or to insist
 that Barack take his proper seat by her side.

 			
 The Queen immediately picked up on my hesitation. And was having none of it.

 			
 “Did they give you some rule about this?” she said, dismissing all the fuss with a
 wave of her hand. “That’s rubbish. Sit wherever you want.”

 			

 			

 			
 For me, giving commencement speeches was an important, almost sacred springtime ritual.
 Each year I delivered several of them, choosing a mix of high school and college ceremonies,
 focusing on the sorts of schools that normally didn’t land high-profile speakers.
 (Princeton and Harvard, I’m sorry, but you’re fine without me.) In 2015, I’d gone
 back to the South Side of Chicago to speak at the graduation at King College Prep,
 the high school from which Hadiya Pendleton would have graduated had she lived long
 enough. Her spirit was commemorated at the ceremony by an empty chair, which her classmates
 had decorated with sunflowers and purple fabric.

 			
 For my final round of commencements as First Lady, I spoke at Jackson State University
 in Mississippi, another historically black school, using the opportunity to talk about
 striving for excellence. I spoke at the City College of New York, emphasizing the
 value of diversity and immigration. And on May 26, which happened to be the day Donald
 Trump clinched the Republican nomination for president, I was in New Mexico, speaking
 to a class of Native American students who were graduating from a small residential
 high school, nearly all of them headed next to college. The deeper I got into the
 experience of being First Lady, the more emboldened I felt to speak honestly and directly
 about what it meant to be marginalized by race and gender. My intention was to give
 younger people a context for the hate surfacing in the news and in political discourse
 and to give them a reason to hope.

 			
 			
 I tried to communicate the one message about myself and my station in the world that
 I felt might really mean something. Which was that I knew invisibility. I’d lived
 invisibility. I came from a history of invisibility. I liked to mention that I was
 the great-great-granddaughter of a slave named Jim Robinson, who was probably buried
 in an unmarked grave somewhere on a South Carolina plantation. And in standing at
 a lectern in front of students who were thinking about the future, I offered testament
 to the idea that it was possible, at least in some ways, to overcome invisibility.

 			
 The last commencement I attended that spring was personal—Malia’s graduation from
 Sidwell Friends, held on a warm day in June. Our close friend Elizabeth Alexander,
 the poet who’d written a poem for Barack’s first inauguration, spoke to the class,
 which meant that Barack and I got to sit back and just feel. I was proud of Malia,
 who was soon to head off to Europe to travel for a few weeks with friends. After taking
 a gap year, she’d enroll at Harvard. I was proud of Sasha, who turned fifteen that
 same day and was counting down the hours to the Beyoncé concert she was going to in
 lieu of a birthday party. She would go on to spend much of the summer on Martha’s
 Vineyard, living with family friends until Barack and I arrived for vacation. She’d
 make new friends and land her first job, working at a snack bar. I was proud, too,
 of my mother, who sat nearby in the sunshine, wearing a black dress and heels, having
 managed to live in the White House and travel the world with us while staying utterly
 and completely herself.

 			
 I was proud of all of us, for almost being done.

 			
 Barack sat next to me in a folding chair. I could see the tears brimming behind his
 sunglasses as he watched Malia cross the stage to pick up her diploma. He was tired,
 I knew. Three days earlier, he’d given a eulogy for a friend from law school who’d
 worked for him in the White House. Two days later, an extremist would open fire inside
 a gay nightclub in Orlando, Florida, killing forty-nine people and wounding fifty-three
 more. The gravity of his job never let up.

 			
 			
 He was a good father, dialed in and consistent in ways his own father had never been,
 but there were also things he’d sacrificed along the way. He’d entered into parenthood
 as a politician. His constituents and their needs had been with us all along.

 			
 It had to hurt a little bit, realizing he was so close to having more freedom and
 more time, just as our daughters were beginning to step away.

 			
 But we had to let them go. The future was theirs, just as it should be.

 			

 			

 			
 In late July, I flew through a violent thunderstorm, the plane dipping and diving
 on its approach to Philadelphia, where I was going to speak for the last time at a
 Democratic convention. It was perhaps the worst turbulence I’d ever experienced, and
 while Caroline Adler Morales, my very pregnant communications director, worried that
 the stress of it would put her into labor and Melissa—a skittish flier under normal
 circumstances—sat shrieking in her seat, all I could think was Just get me down in time to practice my speech. Though I’d long grown comfortable on the biggest stages, I still found huge comfort
 in preparation.

 			
 Back in 2008, during Barack’s first run for president, I’d rehearsed and re-rehearsed
 my convention speech until I could place the commas in my sleep, in part because I’d
 never given a speech on live television like that, and also because the personal stakes
 felt so high. I was stepping onto the stage after having been demonized as an angry
 black woman who didn’t love her country. My speech that night gave me a chance to
 humanize myself, explaining who I was in my own voice, slaying the caricatures and
 stereotypes with my own words. Four years later, at the convention in Charlotte, North
 Carolina, I’d spoken earnestly about what I’d seen in Barack during his first term—how
 he was still the same principled man I’d married, how I’d realized that “being president
 doesn’t change who you are; it reveals who you are.”

 			
 			
 This time, I was stumping for Hillary Clinton, Barack’s opponent in the brutal 2008
 primary who’d gone on to become his loyal and effective secretary of state. I’d never
 feel as passionately about another candidate as I did about my own husband, which
 made campaigning for others sometimes difficult for me. I maintained a code for myself,
 though, when it came to speaking publicly about anything or anyone in the political
 sphere: I said only what I absolutely believed and what I absolutely felt.

 			
 We landed in Philadelphia and I rushed to the convention center, finding just enough
 time to change clothes and run through my speech twice. Then I stepped out and spoke
 my truth. I talked about the fears I’d had early on about raising our daughters in
 the White House and how proud I was of the intelligent young women they’d become.
 I said that I trusted Hillary because she understood the demands of the presidency
 and had the temperament to lead, because she was as qualified as any nominee in history.
 And I acknowledged the stark choice now being put before the country.

 			
 Since childhood, I’d believed it was important to speak out against bullies while
 also not stooping to their level. And to be clear, we were now up against a bully,
 a man who among other things demeaned minorities and expressed contempt for prisoners
 of war, challenging the dignity of our country with practically his every utterance.
 I wanted Americans to understand that words matter—that the hateful language they
 heard coming from their TVs did not reflect the true spirit of our country and that
 we could vote against it. It was dignity I wanted to make an appeal for—the idea that
 as a nation we might hold on to the core thing that had sustained my family, going
 back generations. Dignity had always gotten us through. It was a choice, and not always
 the easy one, but the people I respected most in life made it again and again, every
 single day. There was a motto Barack and I tried to live by, and I offered it that
 night from the stage: When they go low, we go high.

 			
 Two months later, just weeks before the election, a tape would surface of Donald Trump
 in an unguarded moment, bragging to a TV host in 2005 about sexually assaulting women,
 using language so lewd and vulgar that it put media outlets in a quandary about how
 to quote it without violating the established standards of decency. In the end, the
 standards of decency were simply lowered in order to make room for the candidate’s
 voice.

 			
 			
 When I heard it, I could hardly believe it. And then again, there was something painfully
 familiar in the menace and male jocularity of that tape. I can hurt you and get away with it. It was an expression of hatred that had generally been kept out of polite company,
 but still lived in the marrow of our supposedly enlightened society—alive and accepted
 enough that someone like Donald Trump could afford to be cavalier about it. Every
 woman I know recognized it. Every person who’s ever been made to feel “other” recognized
 it. It was precisely what so many of us hoped our own children would never need to
 experience, and yet probably would. Dominance, even the threat of it, is a form of
 dehumanization. It’s the ugliest kind of power.

 			
 My body buzzed with fury after hearing that tape. I was scheduled to speak at a campaign
 rally for Hillary the following week, and rather than delivering a straightforward
 endorsement of her capabilities, I felt compelled to try to address Trump’s words
 directly—to counter his voice with my own.

 			
 I worked on my remarks while sitting in a hospital room at Walter Reed, where my mother
 was having back surgery, my thoughts flowing fast. I’d been mocked and threatened
 many times now, cut down for being black, female, and vocal. I’d felt the derision
 directed at my body, the literal space I occupied in the world. I’d watched Donald
 Trump stalk Hillary Clinton during a debate, following her around as she spoke, standing
 too close, trying to diminish her presence with his. I can hurt you and get away with it. Women endure entire lifetimes of these indignities—in the form of catcalls, groping,
 assault, oppression. These things injure us. They sap our strength. Some of the cuts
 are so small they’re barely visible. Others are huge and gaping, leaving scars that
 never heal. Either way, they accumulate. We carry them everywhere, to and from school
 and work, at home while raising our children, at our places of worship, anytime we
 try to advance.

 			
 For me, Trump’s comments were another blow. I couldn’t let his message stand. Working
 with Sarah Hurwitz, the deft speechwriter who’d been with me since 2008, I channeled
 my fury into words, and then—after my mother had recovered from surgery—I delivered
 them one October day in Manchester, New Hampshire. Speaking to a high-energy crowd,
 I made my feelings clear. “This is not normal,” I said. “This is not politics as usual.
 This is disgraceful. It is intolerable.” I articulated my rage and my fear, along
 with my faith that with this election Americans understood the true nature of what
 they were choosing between. I put my whole heart into giving that speech.

 			
 			
 I then flew back to Washington, praying I’d been heard.

 			

 			

 			
 As fall continued, Barack and I began making plans for our move to a new house in
 January, having decided to stay in Washington so that Sasha could finish high school
 at Sidwell. Malia, meanwhile, was in South America on a gap-year adventure, feeling
 the freedom of being as far away from the political intensity as she could. I implored
 my staff in the East Wing to finish strong, even as they needed to think about finding
 new jobs, even as the battle between Hillary Clinton and Donald Trump grew more intense
 and distracting by the day.

 			
 On November 7, 2016, the evening before the election, Barack and I made a quick trip
 to Philadelphia to join Hillary and her family at a final rally before an enormous
 crowd on Independence Mall. The mood was positive, expectant. I took heart in the
 optimism Hillary projected that night, and in the many polls that showed her with
 a comfortable lead. I took heart in what I thought I understood about the qualities
 Americans would and wouldn’t tolerate in a leader. I presumed nothing, but I felt
 good about the odds.

 			
 For the first time in many years, Barack and I had no role to play on election night.
 There was no hotel suite reserved for the wait; there were no trays of canapés laid
 out, no television blaring from any corner. There was no hair, makeup, or wardrobe
 to be tended to, no marshaling of our children, no late-night speech being prepped
 for delivery. We had nothing to do, and it thrilled us. This was the beginning of
 our stepping back, a first taste of what the future might be like. We were invested,
 of course, but the moment ahead wasn’t ours. It was merely ours to witness. Knowing
 it would be a while before results came in, we invited Valerie over to watch a movie
 in the White House theater.

 			
 			
 I can’t remember a thing about the film that night—not its title, not even its genre.
 Really, we were just passing time in the dark. My mind kept turning over the reality
 that Barack’s term as president was almost finished. What lay ahead most immediately
 were good-byes—dozens and dozens of them, all emotional, as the staff we loved and
 appreciated so much would begin to rotate out of the White House. Our goal was to
 do what George and Laura Bush had done for us, making the transition of power as smooth
 as possible. Already, our teams were beginning to prepare briefing books and contact
 lists for their successors. Before they left, many East Wing staffers would leave
 handwritten notes on their desks, giving a friendly welcome and a standing offer of
 help to the next person coming along.

 			
 We were still immersed in the business of every day, but we’d also started to plan
 in earnest for what lay ahead. Barack and I were excited to stay in Washington but
 would build a legacy on the South Side of Chicago, which would become home to the
 Obama Presidential Center. We planned to launch a foundation as well, one whose mission
 would be to encourage and embolden a new generation of leaders. The two of us had
 many goals for the future, but the biggest involved creating more space and support
 for young people and their ideas. I also knew that we needed a break: I’d started
 scouting for a private place where we could go to decompress for a few days in January,
 immediately after the new president got sworn in.

 			
 We just needed the new president.

 			
 As the movie wrapped up and the lights came on, Barack’s cell phone buzzed. I saw
 him glance at it and then look again, his brow furrowing just slightly.

 			
 “Huh,” he said. “Results in Florida are looking kind of strange.”

 			
 There was no alarm in his voice, just a tiny seed of awareness, a hot ember glowing
 suddenly in the grass. The phone buzzed again. My heart started to tick faster. I
 knew the updates were coming from David Simas, Barack’s political adviser, who was
 monitoring returns from the West Wing and who understood the precise county-by-county
 algebra of the electoral map. If something cataclysmic was going to happen, Simas
 would spot it early.

 			
 			
 I watched my husband’s face closely, not sure I was ready to hear what he was going
 to say. Whatever it was, it didn’t look good. I felt something leaden take hold in
 my stomach just then, my anxiety hardening into dread. As Barack and Valerie started
 to discuss the early results, I announced that I was going upstairs. I walked to the
 elevator, hoping to do only one thing, which was to block it all out and go to sleep.
 I understood what was probably happening, but I wasn’t ready to face it.

 			
 As I slept, the news was confirmed: American voters had elected Donald Trump to succeed
 Barack as the next president of the United States.

 			
 I wanted to not know that fact for as long as I possibly could.

 			
 The next day, I woke to a wet and dreary morning. A gray sky hung over Washington.
 I couldn’t help but interpret it as funereal. Time seemed to crawl. Sasha went off
 to school, quietly working through her disbelief. Malia called from Bolivia, sounding
 deeply rattled. I told both our girls that I loved them and that things would be okay.
 I kept trying to tell myself the same thing.

 			
 In the end, Hillary Clinton won nearly three million more votes than her opponent,
 but Trump had captured the Electoral College thanks to fewer than eighty thousand
 votes spread across Pennsylvania, Wisconsin, and Michigan. I am not a political person,
 so I’m not going to attempt to offer an analysis of the results. I won’t try to speculate
 about who was responsible or what was unfair. I just wish more people had turned out
 to vote. And I will always wonder about what led so many women, in particular, to
 reject an exceptionally qualified female candidate and instead choose a misogynist
 as their president. But the result was now ours to live with.

 			
 Barack had stayed up most of the night tracking the data, and as had happened so many
 times before, he was called upon to step forward as a symbol of steadiness to help
 the nation process its shock. I didn’t envy him the task. He gave a morning pep talk
 to his staff in the Oval Office and then, around noon, delivered a set of sober but
 reassuring remarks to the nation from the Rose Garden, calling—as he always did—for
 unity and dignity, asking Americans to respect one another as well as the institutions
 built by our democracy.

 			
 			
 That afternoon, I sat in my East Wing office with my entire staff, all of us crammed
 into the room on couches and desk chairs that had been pulled in from other rooms.
 My team was made up largely of women and minorities, including several who came from
 immigrant families. Many were in tears, feeling that their every vulnerability was
 now exposed. They’d poured themselves into their jobs because they believed thoroughly
 in the causes they were furthering. I tried to tell them at every turn that they should
 be proud of who they are, that their work mattered, and that one election couldn’t
 wipe away eight years of change.

 			
 Everything was not lost. This was the message we needed to carry forward. It’s what
 I truly believed. It wasn’t ideal, but it was our reality—the world as it is. We needed
 now to be resolute, to keep our feet pointed in the direction of progress.

 			

 			

 			
 We were at the end now, truly. I found myself caught between looking back and looking
 forward, mulling over one question in particular: What lasts?

 			
 We were the forty-fourth First Family and only the eleventh family to spend two full
 terms in the White House. We were, and would always be, the first black one. I hoped
 that when future parents brought their children to visit, the way I’d brought Malia
 and Sasha when their father was a senator, they’d be able to point out some reminder
 of our family’s time here. I thought it was important to register our presence within
 the larger history of the place.

 			
 Not every president commissioned an official china setting, for instance, but I made
 sure we did. During Barack’s second term, we also chose to redecorate the Old Family
 Dining Room, situated just off the State Dining Room, freshening it up with a modern
 look and opening it to the public for the first time. On the room’s north wall, we’d
 hung a stunning yellow, red, and blue abstract painting by Alma Thomas—Resurrection—which became the first work of art by a black woman to be added to the White House’s
 permanent collection.

 			
 			
 The most enduring mark, however, lay outside the walls. The garden had persisted through
 seven and a half years now, producing roughly two thousand pounds of food annually.
 It had survived heavy snows, sheets of rain, and damaging hail. When high winds had
 toppled the forty-two-foot-high National Christmas Tree a few years earlier, the garden
 had survived intact. Before I left the White House, I wanted to give it even more
 permanence. We expanded its footprint to twenty-eight hundred square feet, more than
 double its original size. We added stone pathways and wooden benches, plus a welcoming
 arbor made of wood sourced from the estates of Presidents Jefferson, Madison, and
 Monroe and the childhood home of Dr. Martin Luther King Jr. And then, one fall afternoon,
 I set out across the South Lawn to officially dedicate the garden for posterity.

 			
 Joining me that day were supporters and advocates who’d helped with our nutrition
 and childhood health efforts over the years, as well as a pair of students from the
 original class of fifth graders at Bancroft Elementary School, who were now practically
 adults. Most of my staff was there, including Sam Kass, who’d left the White House
 in 2014 but had returned for the occasion.

 			
 Looking out at the crowd in the garden, I was emotional. I felt gratitude for all
 the people on my team who’d given everything to the work, sorting through handwritten
 letters, fact-checking my speeches, hopping cross-country flights to prepare for our
 events. I’d seen many of them take on more responsibility and blossom both professionally
 and personally, even under the glare of the harshest lights. The burdens of being
 “the first” didn’t fall only on our family’s shoulders. For eight years, these optimistic
 young people—and a few seasoned professionals—had had our backs. Melissa, who had
 been my very first campaign hire nearly a decade ago and someone I will count on as
 a close friend for life, remained with me in the East Wing through the end of the
 term, as did Tina, my remarkable chief of staff. Kristen Jarvis had been replaced
 by Chynna Clayton, a hardworking young woman from Miami who quickly became another
 big sister to our girls and was central to keeping my life running smoothly.

 			
 			
 I considered all these people, current and former staff, to be family. And I was so
 proud of what we’d done.

 			
 For every video that swiftly saturated the internet—I’d mom-danced with Jimmy Fallon,
 Nerf-dunked on LeBron James, and college-rapped with Jay Pharoah—we’d focused ourselves
 on doing more than trending for a few hours on Twitter. And we had results. Forty-five
 million kids were eating healthier breakfasts and lunches; eleven million students
 were getting sixty minutes of physical activity every day through our Let’s Move!
 Active Schools program. Children overall were eating more whole grains and produce.
 The era of supersized fast food was coming to a close.

 			
 Through my work with Jill Biden on Joining Forces, we’d helped persuade businesses
 to hire or train more than 1.5 million veterans and military spouses. Following through
 on one of the very first concerns I’d heard on the campaign trail, we’d gotten all
 fifty states to collaborate on professional licensing agreements, which would help
 keep military spouses’ careers from stalling every time they moved.

 			
 On education, Barack and I had leveraged billions of dollars to help girls around
 the world get the schooling they deserve. More than twenty-eight hundred Peace Corps
 volunteers were now trained to implement programs for girls internationally. And in
 the United States, my team and I had helped more young people sign up for federal
 student aid, supported school counselors, and elevated College Signing Day to a national
 level.

 			
 Barack, meanwhile, had managed to reverse the most serious economic crisis since the
 Great Depression. He’d helped to broker the Paris Agreement on climate change, brought
 tens of thousands of troops home from Iraq and Afghanistan, and led the effort to
 effectively shut down Iran’s nuclear program. Twenty million more people had the security
 of health insurance. And we’d managed two terms in office without a major scandal.
 We had held ourselves and the people who worked with us to the highest standards of
 ethics and decency, and we’d made it all the way through.

 			
 			
 For us, some changes were harder to measure but felt just as important. Six months
 before the garden dedication, Lin-Manuel Miranda, the young composer I’d met at one
 of our first arts events, returned to the White House. His hip-hop riff on Alexander
 Hamilton had exploded into a Broadway sensation, and with it he’d become a global
 superstar. Hamilton was a musical celebration of America’s history and diversity, recasting our understanding
 of the roles minorities play in our national story, highlighting the importance of
 women who’d long been overshadowed by powerful men. I’d seen it off-Broadway and loved
 it so much that I went to see it again when it hit the big stage. It was catchy and
 funny, heart swelling and heartbreaking—the best piece of art in any form that I’d
 ever encountered.

 			
 Lin-Manuel brought most of his cast along with him to Washington, a talented multiracial
 ensemble. The performers spent their afternoon with young people who’d come from local
 high schools—budding playwrights, dancers, and rappers kicking around the White House,
 writing lyrics and dropping beats with their heroes. In the late afternoon, we all
 came together for a performance in the East Room. Barack and I sat in the front row,
 surrounded by young people of all different races and backgrounds, the two of us awash
 in emotion as Christopher Jackson and Lin-Manuel sang the ballad “One Last Time” as
 their final number. Here were two artists, one black and one Puerto Rican, standing
 beneath a 115-year-old chandelier, bracketed by towering antique portraits of George
 and Martha Washington, singing about feeling “at home in this nation we’ve made.”
 The power and truth of that moment stays with me to this day.

 			
 Hamilton touched me because it reflected the kind of history I’d lived myself. It told a story
 about America that allowed the diversity in. I thought about this afterward: So many
 of us go through life with our stories hidden, feeling ashamed or afraid when our
 whole truth doesn’t live up to some established ideal. We grow up with messages that
 tell us that there’s only one way to be American—that if our skin is dark or our hips
 are wide, if we don’t experience love in a particular way, if we speak another language
 or come from another country, then we don’t belong. That is, until someone dares to
 start telling that story differently.

 			
 			
 I grew up with a disabled dad in a too-small house with not much money in a starting-to-fail
 neighborhood, and I also grew up surrounded by love and music in a diverse city in
 a country where an education can take you far. I had nothing or I had everything.
 It depends on which way you want to tell it.

 			
 As we moved toward the end of Barack’s presidency, I thought about America this same
 way. I loved my country for all the ways its story could be told. For almost a decade,
 I’d been privileged to move through it, experiencing its bracing contradictions and
 bitter conflicts, its pain and persistent idealism, and above all else its resilience.
 My view was unusual, perhaps, but I think what I experienced during those years is
 what many did—a sense of progress, the comfort of compassion, the joy of watching
 the unsung and invisible find some light. A glimmer of the world as it could be. This
 was our bid for permanence: a rising generation that understood what was possible—and
 that even more was possible for them. Whatever was coming next, this was a story we
 could own.

 		

 	

 		
 		

 			
 			
 Epilogue

 			
 Barack and I walked out of the White House for the last time on January 20, 2017,
 accompanying Donald and Melania Trump to the inauguration ceremony. That day, I was
 feeling everything all at once—tired, proud, distraught, eager. Mostly, though, I
 was trying just to hold myself together, knowing we had television cameras following
 our every move. Barack and I were determined to make the transition with grace and
 dignity, to finish our eight years with both our ideals and our composure intact.
 We were down now to the final hour.

 			
 That morning, Barack had made a last visit to the Oval Office, leaving a handwritten
 note for his successor. We’d also gathered on the State Floor to say good-bye to the
 White House’s permanent staff—the butlers, ushers, chefs, housekeepers, florists,
 and others who’d looked after us with friendship and professionalism and would now
 extend those same courtesies to the family due to move in later that day. These farewells
 were particularly rough for Sasha and Malia, since many of these were people they’d
 seen nearly every day for half their lives. I’d hugged everyone and tried not to cry
 when they presented us with a parting gift of two United States flags—the one that
 had flown on the first day of Barack’s presidency and the one that had flown on his
 last day in office, symbolic bookends to our family’s experience.

 			
 			
 Sitting on the inaugural stage in front of the U.S. Capitol for the third time, I
 worked to contain my emotions. The vibrant diversity of the two previous inaugurations
 was gone, replaced by what felt like a dispiriting uniformity, the kind of overwhelmingly
 white and male tableau I’d encountered so many times in my life—especially in the
 more privileged spaces, the various corridors of power I’d somehow found my way into
 since leaving my childhood home. What I knew from working in professional environments—from
 recruiting new lawyers for Sidley & Austin to hiring staff at the White House—is that
 sameness breeds more sameness, until you make a thoughtful effort to counteract it.

 			
 Looking around at the three hundred or so people sitting on the stage that morning,
 the esteemed guests of the incoming president, it felt apparent to me that in the
 new White House, this effort wasn’t likely to be made. Someone from Barack’s administration
 might have said that the optics there were bad—that what the public saw didn’t reflect
 the president’s reality or ideals. But in this case, maybe it did. Realizing it, I
 made my own optic adjustment: I stopped even trying to smile.

 			

 			

 			
 A transition is exactly that—a passage to something new. A hand goes on a Bible; an
 oath gets repeated. One president’s furniture gets carried out while another’s comes
 in. Closets are emptied and refilled. Just like that, there are new heads on new pillows—new
 temperaments, new dreams. And when your term is up, when you leave the White House
 on that very last day, you’re left in many ways to find yourself all over again.

 			
 I am now at a new beginning, in a new phase of life. For the first time in many years,
 I’m unhooked from any obligation as a political spouse, unencumbered by other people’s
 expectations. I have two nearly grown daughters who need me less than they once did.
 I have a husband who no longer carries the weight of the nation on his shoulders.
 The responsibilities I’ve felt—to Sasha and Malia, to Barack, to my career and my
 country—have shifted in ways that allow me to think differently about what comes next.
 I’ve had more time to reflect, to simply be myself. At fifty-four, I am still in progress,
 and I hope that I always will be.

 			
 			
 For me, becoming isn’t about arriving somewhere or achieving a certain aim. I see
 it instead as forward motion, a means of evolving, a way to reach continuously toward
 a better self. The journey doesn’t end. I became a mother, but I still have a lot
 to learn from and give to my children. I became a wife, but I continue to adapt to
 and be humbled by what it means to truly love and make a life with another person.
 I have become, by certain measures, a person of power, and yet there are moments still
 when I feel insecure or unheard.

 			
 It’s all a process, steps along a path. Becoming requires equal parts patience and
 rigor. Becoming is never giving up on the idea that there’s more growing to be done.

 			
 Because people often ask, I’ll say it here directly: I have no intention of running
 for office, ever. I’ve never been a fan of politics, and my experience over the last
 ten years has done little to change that. I continue to be put off by the nastiness—the
 tribal segregation of red and blue, this idea that we’re supposed to choose one side
 and stick to it, unable to listen and compromise, or sometimes even to be civil. I
 do believe that at its best, politics can be a means for positive change, but this
 arena is just not for me.

 			
 That isn’t to say I don’t care deeply about the future of our country. Since Barack
 left office, I’ve read news stories that turn my stomach. I’ve lain awake at night,
 fuming over what’s come to pass. It’s been distressing to see how the behavior and
 the political agenda of the current president have caused many Americans to doubt
 themselves and to doubt and fear one another. It’s been hard to watch as carefully
 built, compassionate policies have been rolled back, as we’ve alienated some of our
 closest allies and left vulnerable members of our society exposed and dehumanized.
 I sometimes wonder where the bottom might be.

 			
 What I won’t allow myself to do, though, is to become cynical. In my most worried
 moments, I take a breath and remind myself of the dignity and decency I’ve seen in
 people throughout my life, the many obstacles that have already been overcome. I hope
 others will do the same. We all play a role in this democracy. We need to remember
 the power of every vote. I continue, too, to keep myself connected to a force that’s
 larger and more potent than any one election, or leader, or news story—and that’s
 optimism. For me, this is a form of faith, an antidote to fear. Optimism reigned in
 my family’s little apartment on Euclid Avenue. I saw it in my father, in the way he
 moved around as if nothing were wrong with his body, as if the disease that would
 someday take his life just didn’t exist. I saw it in my mother’s stubborn belief in
 our neighborhood, her decision to stay rooted even as fear led many of her neighbors
 to pack up and move. It’s the thing that first drew me to Barack when he turned up
 in my office at Sidley, wearing a hopeful grin. Later, it helped me overcome my doubts
 and vulnerabilities enough to trust that if I allowed my family to live an extremely
 public life, we’d manage to stay safe and also happy.

 			
 			
 And it helps me now. As First Lady, I saw optimism in surprising places. It was there
 in the wounded warrior at Walter Reed who pushed back against pity by posting a note
 on his door, reminding everyone that he was both tough and hopeful. It lived in Cleopatra
 Cowley-Pendleton, who channeled some part of her grief over losing her daughter into
 fighting for better gun laws. It was there in the social worker at Harper High School
 who made a point of shouting out her love and appreciation for students each time
 she passed them in the hall. And it’s there, always, embedded in the hearts of children.
 Kids wake up each day believing in the goodness of things, in the magic of what might
 be. They’re uncynical, believers at their core. We owe it to them to stay strong and
 keep working to create a more fair and humane world. For them, we need to remain both
 tough and hopeful, to acknowledge that there’s more growing to be done.

 			
 There are portraits of me and Barack now hanging in the National Portrait Gallery
 in Washington, a fact that humbles us both. I doubt that anyone looking at our two
 childhoods, our circumstances, would ever have predicted we’d land in those halls.
 The paintings are lovely, but what matters most is that they’re there for young people
 to see—that our faces help dismantle the perception that in order to be enshrined
 in history, you have to look a certain way. If we belong, then so, too, can many others.

 			
 I’m an ordinary person who found herself on an extraordinary journey. In sharing my
 story, I hope to help create space for other stories and other voices, to widen the
 pathway for who belongs and why. I’ve been lucky enough to get to walk into stone
 castles, urban classrooms, and Iowa kitchens, just trying to be myself, just trying
 to connect. For every door that’s been opened to me, I’ve tried to open my door to
 others. And here is what I have to say, finally: Let’s invite one another in. Maybe
 then we can begin to fear less, to make fewer wrong assumptions, to let go of the
 biases and stereotypes that unnecessarily divide us. Maybe we can better embrace the
 ways we are the same. It’s not about being perfect. It’s not about where you get yourself
 in the end. There’s power in allowing yourself to be known and heard, in owning your
 unique story, in using your authentic voice. And there’s grace in being willing to
 know and hear others. This, for me, is how we become.

 		

 	

 		
 		

 			
 			
 Acknowledgments

 			
 As with everything I’ve done in my life, this memoir would not have been possible
 without the love and support of many people.

 			
 I would not be who I am today without the steady hand and unconditional love of my
 mother, Marian Shields Robinson. She has always been my rock, allowing me the freedom
 to be who I am, while never allowing my feet to get too far off the ground. Her boundless
 love for my girls, and her willingness to put our needs before her own, gave me the
 comfort and confidence to venture out into the world knowing they were safe and cherished
 at home.

 			
 My husband, Barack, my love, my partner of twenty-five years and the most lovingly
 committed father to our daughters, has been a life partner I could only have imagined.
 Our story is still unfolding, and I eagerly await the many adventures left to come.
 Thank you for your help and guidance with this book…for reading chapters carefully
 and patiently, and for knowing exactly when to give a gentle steer.

 			
 And to my big brother, Craig. Where do I begin? You have been my protector since the
 day I was born. You have made me laugh more than any other person on this earth. You
 are the best brother a sister could ask for, a loving and caring son, husband, and
 father. Thank you for all the hours you spent with my team peeling back the layers
 of our childhood. Some of my best memories of writing this book will be our time together,
 with Mom, sitting in the kitchen reliving so many old stories.

 			
 			
 There is absolutely no way that I could have completed this book in my lifetime without
 an incredibly gifted team of collaborators whom I simply adore. When I first met Sara
 Corbett a little over a year ago, all I knew about her was that she was highly respected
 by my editor and knew very little about politics. Today I would trust her with my
 life not just because she has an amazing and curious mind but because she is a fundamentally
 kind and generous human being. I hope that this is just the beginning of a lasting
 friendship.

 			
 Tyler Lechtenberg has been a valuable member of the Obama world for more than a decade.
 He came into our lives as one of the hundreds of hopeful young Iowa field organizers
 and has been with us as a trusted adviser ever since. I have watched him grow into
 a powerful writer with an incredibly bright future.

 			
 Then there is my editor, Molly Stern, whose enthusiasm, energy, and passion instantly
 drew me to her. Molly kept me buoyed by her unwavering faith in my vision for this
 book. I am forever grateful to her and the entire Crown team, including Maya Mavjee,
 Tina Constable, David Drake, Emma Berry, and Chris Brand, who supported this effort
 from the beginning. Amanda D’Acierno, Lance Fitzgerald, Sally Franklin, Carisa Hays,
 Linnea Knollmueller, Matthew Martin, Donna Passanante, Elizabeth Rendfleisch, Anke
 Steinecke, Christine Tanigawa, and Dan Zitt all helped make Becoming possible.

 			
 I also want to thank Markus Dohle for putting all the resources of Penguin Random
 House behind this labor of love.

 			
 I would not be able to function successfully in this world as a mother, wife, friend,
 and professional without my team. Anyone who knows me well knows that Melissa Winter
 is the other half of my brain. Mel, thank you for being by my side through every step
 of this process. More importantly, thank you for loving me and my girls so fiercely.
 There is no me without you.

 			
 Melissa is the chief of staff of my personal team. This small but mighty group of
 smart, hardworking women are the folks who make sure I’m always on point: Caroline
 Adler Morales, Chynna Clayton, MacKenzie Smith, Samantha Tubman, and Alex May Sealey.

 			
 			
 Bob Barnett and Deneen Howell of Williams and Connolly were invaluable guides to the
 publishing process, and I am grateful for their advice and support.

 			
 A special thanks to all those who helped bring this book to life in so many other
 ways: Pete Souza, Chuck Kennedy, Lawrence Jackson, Amanda Lucidon, Samantha Appleton,
 Kristin Jones, Chris Haugh, Arielle Vavasseur, Michele Norris, and Elizabeth Alexander.

 			
 In addition, I want to thank the incredibly resourceful Ashley Woolheater for her
 thorough research and Gillian Brassil for her meticulous fact-checking. Many of my
 former staff also helped confirm critical details and time lines throughout this process—there
 are too many to name, but I am grateful to each of them.

 			
 Thank you to all the amazing women in my life who have kept me lifted up. You all
 know who you are and what you mean to me—my girlfriends, my mentors, my “other daughters”—and
 a very special thanks to Mama Kaye. All of you have supported me during this writing
 process and have helped me become a better woman.

 			
 The hectic pace of my life as First Lady left little time for traditional journaling.
 That is why I am so grateful to my dear friend Verna Williams, who is currently serving
 as the interim dean and Nippert Professor of Law at the University of Cincinnati College
 of Law. I relied heavily on the roughly 1,100 pages of transcripts resulting from
 our biannual recorded conversations during our White House years.

 			
 I am so proud of all that we accomplished in the East Wing. I want to thank the many
 men and women who dedicated their lives to help our nation, the members of the Office
 of the First Lady—policy, scheduling, administration, communications, speechwriters,
 social office, correspondence. Thank you to the staffs, White House Fellows, and agency
 detailees who were responsible for building each of my initiatives—Let’s Move!, Reach
 Higher, Let Girls Learn, and, of course, Joining Forces.

 			
 Joining Forces will always hold a special place in my heart because it gave me rare
 exposure to the strength and resilience of our outstanding military community. To
 all of the service members, veterans, and military families, thank you for your service
 and sacrifice on behalf of the country we all love. To Dr. Jill Biden and her entire
 team—it was truly a blessing and a joy to work side by side with you all on this very
 important initiative.

 			
 			
 To all of the nutrition and education leaders and advocates, thank you for doing the
 thankless, everyday hard work of making sure all our children have the love, support,
 and resources they need to achieve their dreams.

 			
 Thank you to all of the members of the United States Secret Service, as well as their
 families, whose daily sacrifice allows them to do their jobs so well. Particularly
 to those who have and continue to serve my family, I will be forever grateful for
 their dedication and professionalism.

 			
 Thank you to the hundreds of men and women who work hard each day to make the White
 House a home for the families who have the privilege of inhabiting one of our most
 treasured monuments—the ushers, chefs, butlers, florists, grounds crew, housekeeping,
 and engineering staffs. They will always be an important part of our family.

 			
 Finally, I want to thank every young person I ever encountered during my time as First
 Lady. To all the promising young souls that touched my heart over those years—to those
 who helped my garden grow; to those who danced, sang, cooked, and broke bread with
 me; to those who remained open to the love and guidance I had to give; to those who
 gave me thousands of warm, delicious hugs, hugs that lifted me up and kept me going
 even during my most difficult moments. Thank you for always giving me a reason to
 be hopeful.

 		

 	

 		
 		

 			
 			
 Photograph Credits

 			
 ENDPAPER PHOTOGRAPHS: 1, 2, 3, 4, 5: Courtesy of the Obama-Robinson Family Archive; 6: (left) Courtesy of the Obama-Robinson Family Archive, (right) © Callie Shell/Aurora
 Photos; 7: (left) © Susan Watts/New York Daily News/Getty Images, (right) © Brooks Kraft LLC/Corbis/Getty
 Images; 8: Photo by Ida Mae Astute © ABC/Getty Images

 			
 			
 INSERT PHOTOGRAPHS: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12: Courtesy of the Obama-Robinson Family Archive; 13: © Public Allies, courtesy of Phil Schmitz; 14: Courtesy of the University of Chicago Medicine; 15: Courtesy of the Obama-Robinson Family Archive; 16: © David Katz 2004; 17: © David Katz 2004; 18: © Anne Ryan 2007; 19: © Callie Shell/Aurora Photos; 20: © Callie Shell/Aurora Photos; 21: Courtesy of the Obama-Robinson Family Archive; 22: © David Katz 2008; 23: © Spencer Platt/Getty Images; 24: © David Katz 2008; 25: Photo by Chuck Kennedy, McClatchy/Tribune; 26: © Mark Wilson/Getty Images; 27: Official White House Photo by Joyce N. Boghosian; 28: © Karen Bleier/AFP/Getty Images; 29: Official White House Photo by Lawrence Jackson; 30: Official White House Photo by Samantha Appleton; 31: Official White House Photo by Samantha Appleton; 32: Official White House Photo by Chuck Kennedy; 33: Official White House Photo by Pete Souza; 34: Official White House Photo by Samantha Appleton; 35: Official White House Photo by Lawrence Jackson; 36: Official White House Photo by Samantha Appleton; 37: Official White House Photo by Chuck Kennedy; 38: Official White House Photo by Pete Souza; 39: Official White House Photo by Pete Souza; 40: Official White House Photo by Chuck Kennedy; 41: Official White House Photo by Lawrence Jackson; 42: Official White House Photo by Amanda Lucidon; 43: Official White House Photo by Pete Souza; 44: (left) Official White House Photo by Pete Souza, (right) Official White House Photo
 by Samantha Appleton; 45: Official White House Photo by Pete Souza; 46: Courtesy of the Obama-Robinson Family Archive; 47: Official White House Photo by Amanda Lucidon; 48: Official White House Photo by Lawrence Jackson

 		

 	
 OEBPS/images/cover.jpg

OEBPS/images/053_Obam_9781524763138_ep_r1.jpg

OEBPS/images/054_Obam_9781524763138_ep_r1.jpg

OEBPS/images/051_Obam_9781524763138_ep_r1.jpg

OEBPS/images/052_Obam_9781524763138_ep_r1.jpg

OEBPS/images/055_Obam_9781524763138_ep_r1.jpg

OEBPS/images/056_Obam_9781524763138_ep_r1.jpg

OEBPS/images/049_Obam_9781524763138_ep_r1.jpg

OEBPS/images/050_Obam_9781524763138_ep_r1.jpg

OEBPS/images/048_Obam_9781524763138_ins_r1.jpg

OEBPS/images/042_Obam_9781524763138_ins_r1.jpg
i

OEBPS/images/043_Obam_9781524763138_ins_r1.jpg

OEBPS/images/040_Obam_9781524763138_ins_r1.jpg

OEBPS/images/041_Obam_9781524763138_ins_r1.jpg

OEBPS/images/046_Obam_9781524763138_ins_r1.jpg

OEBPS/images/047_Obam_9781524763138_ins_r1.jpg

OEBPS/images/044_Obam_9781524763138_ins_r1.jpg

OEBPS/images/045_Obam_9781524763138_ins_r1.jpg

OEBPS/images/039_Obam_9781524763138_ins_r1.jpg
g—_

-
=1
-
—
3
—
—-—"1
=1

OEBPS/images/037_Obam_9781524763138_ins_r1.jpg

OEBPS/images/038_Obam_9781524763138_ins_r1.jpg

OEBPS/images/031_Obam_9781524763138_ins_r1.jpg

OEBPS/images/032_Obam_9781524763138_ins_r1.jpg

OEBPS/images/029_Obam_9781524763138_ins_r1.jpg

OEBPS/images/030_Obam_9781524763138_ins_r1.jpg

OEBPS/images/035_Obam_9781524763138_ins_r1.jpg

OEBPS/images/036_Obam_9781524763138_ins_r1.jpg

OEBPS/images/033_Obam_9781524763138_ins_r1.jpg

OEBPS/images/034_Obam_9781524763138_ins_r1.jpg

OEBPS/images/028_Obam_9781524763138_ins_r1.jpg

OEBPS/images/026_Obam_9781524763138_ins_r1.jpg

OEBPS/images/027_Obam_9781524763138_ins_r1.jpg

OEBPS/images/020_Obam_9781524763138_ins_r1.jpg

OEBPS/images/021_Obam_9781524763138_ins_r1.jpg

OEBPS/images/019_Obam_9781524763138_ins_r1.jpg

OEBPS/images/024_Obam_9781524763138_ins_r1.jpg

OEBPS/images/025_Obam_9781524763138_ins_r1.jpg

OEBPS/images/022_Obam_9781524763138_ins_r1.jpg

OEBPS/images/023_Obam_9781524763138_ins_r1.jpg

OEBPS/9781524763152_nav.xhtml

		
			Contents

			
						Cover

						Title Page

						Copyright

						Dedication

						Contents

						Endpaper Photographs

						Preface

						Becoming Me
					
								Chapter 1

								Chapter 2

								Chapter 3

								Chapter 4

								Chapter 5

								Chapter 6

								Chapter 7

								Chapter 8

					

						Becoming Us
					
								Chapter 9

								Chapter 10

								Chapter 11

								Chapter 12

								Chapter 13

								Chapter 14

								Chapter 15

								Chapter 16

								Photograph Insert

								Chapter 17

								Chapter 18

					

						Becoming More
					
								Chapter 19

								Chapter 20

								Chapter 21

								Chapter 22

								Chapter 23

								Chapter 24

					

						Epilogue

						Acknowledgments

						Photograph Credits

			

		
		
			Landmarks

			
						Cover

						Cover

						Title Page

						Contents

						Start

			

		
		
			Print Page List

			
						iii

						iv

						v

						ix

						x

						xi

						xii

						xiii

						1

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

						13

						14

						15

						16

						17

						18

						19

						20

						21

						22

						23

						24

						25

						26

						27

						28

						29

						30

						31

						32

						33

						34

						35

						36

						37

						38

						39

						40

						41

						42

						43

						44

						45

						46

						47

						48

						49

						50

						51

						52

						53

						54

						55

						56

						57

						58

						59

						60

						61

						62

						63

						64

						65

						66

						67

						68

						69

						70

						71

						72

						73

						74

						75

						76

						77

						78

						79

						80

						81

						82

						83

						84

						85

						86

						87

						88

						89

						90

						91

						92

						94

						95

						96

						97

						98

						99

						100

						101

						102

						103

						104

						105

						106

						107

						109

						111

						112

						113

						114

						115

						116

						117

						118

						119

						120

						121

						122

						123

						124

						125

						126

						127

						128

						129

						130

						131

						132

						133

						134

						135

						136

						137

						138

						139

						140

						141

						142

						143

						144

						145

						146

						147

						148

						149

						150

						151

						152

						153

						154

						155

						156

						157

						158

						159

						160

						161

						162

						163

						164

						165

						166

						167

						168

						169

						170

						171

						172

						173

						174

						175

						176

						177

						178

						179

						180

						181

						182

						183

						184

						185

						186

						187

						188

						189

						190

						191

						192

						193

						194

						195

						196

						197

						198

						199

						200

						201

						202

						203

						204

						205

						206

						207

						208

						209

						210

						211

						212

						213

						214

						215

						216

						217

						218

						219

						220

						221

						222

						223

						224

						225

						226

						227

						228

						229

						230

						231

						232

						233

						234

						235

						236

						237

						238

						239

						240

						241

						242

						243

						244

						245

						246

						247

						248

						249

						2

						250

						251

						252

						253

						254

						255

						256

						257

						258

						259

						260

						261

						262

						263

						264

						265

						266

						267

						268

						269

						270

						271

						272

						273

						274

						275

						276

						277

						278

						279

						280

						281

						283

						284

						285

						286

						287

						288

						289

						290

						291

						292

						293

						294

						295

						296

						297

						298

						299

						300

						301

						302

						303

						304

						305

						306

						307

						308

						309

						310

						311

						312

						313

						314

						315

						316

						317

						318

						319

						320

						321

						322

						323

						324

						325

						326

						327

						328

						329

						330

						331

						332

						333

						334

						335

						336

						337

						338

						339

						340

						341

						342

						343

						344

						345

						346

						347

						348

						349

						350

						351

						352

						353

						354

						355

						356

						357

						358

						359

						360

						361

						362

						363

						364

						365

						366

						367

						368

						369

						370

						371

						372

						373

						374

						375

						376

						377

						378

						379

						380

						381

						382

						383

						384

						385

						386

						387

						389

						390

						391

						392

						393

						394

						395

						396

						397

						398

						399

						400

						401

						402

						403

						404

						405

						406

						407

						408

						409

						410

						411

						412

						413

						414

						415

						416

						417

						418

						419

						420

						423

						424

						425

						426

						427

						428

			

		
	

OEBPS/images/017_Obam_9781524763138_ins_r1.jpg

OEBPS/images/018_Obam_9781524763138_ins_r1.jpg

OEBPS/images/015_Obam_9781524763138_ins_r1.jpg

OEBPS/images/016_Obam_9781524763138_ins_r1.jpg

OEBPS/images/009_Obam_9781524763138_ins_r1.jpg

OEBPS/images/010_Obam_9781524763138_ins_r1.jpg

OEBPS/images/013_Obam_9781524763138_ins_r1.jpg

OEBPS/images/014_Obam_9781524763138_ins_r1.jpg

OEBPS/images/011_Obam_9781524763138_ins_r1.jpg

OEBPS/images/012_Obam_9781524763138_ins_r1.jpg

OEBPS/images/003_Obam_9781524763138_ins_r1.jpg

OEBPS/images/002_Obam_9781524763138_ins_r1.jpg

OEBPS/images/005_Obam_9781524763138_ins_r1.jpg
e st WY V'\

%.ln‘.\.,o, ..L

KG 103 PM

i
<o
% e
=
z
)
z @
@

OEBPS/images/004_Obam_9781524763138_ins_r1.jpg

OEBPS/images/007_Obam_9781524763138_ins_r1.jpg

OEBPS/images/006_Obam_9781524763138_ins_r1.jpg
m'ﬁ.&

OEBPS/images/008_Obam_9781524763138_ins_r1.jpg

OEBPS/images/001_Obam_9781524763138_ins_r1.jpg

OEBPS/images/9781524763152_title_page.jpg
BECOMING

MICHELLE
OBAMA

