

Touching Spirit Bear

Ben Mikaelson

Everything can change in a matter of seconds. Cole Matthews knows that as well as anyone. A life filled with anger has led Cole to serious problems with serious consequences. After attacking an innocent acquaintance and causing permanent brain damage, the Circle Justice program has provided Cole with an alternate option to jail. One year banished on a remote Alaskan island completely alone. When wild animals and mother nature join forces, the life Cole has come to know is turned completely upside down. With half the bones in his body broken, he remains paralyzed and helpless for days. This life altering experience changes his perspective on both his life and the lives of others. This is when the healing begins.

If you love deep hearted thrillers and continuous action, you will adore Touching Spirit Bear by Ben Mikaelson.

4 stars

By Dana H.