

 [image: cover]

Magician

Riftware Sage Book 1

Raymond E. Feist

Foreword To The Revised Edition

It
is with some hesitation and a great deal of trepidation that an
author approaches the task of revising an earlier edition of fiction.
This is especially true if the book was his first effort, judged
successful by most standards, and continuously in print for a decade.

Magician was all this, and more.
In late 1977 I decided to try my hand at writing, part-time, while I
was an employee of the University of California, San Diego. It is now
some fifteen years later, and I have been a full-time writer for the
last fourteen years, successful in this craft beyond my wildest
dreams. Magician, the first novel in what became known as. The
Riftwar Saga, was a book that quickly took on a life of its own.
I hesitate to admit this publicly, but the truth is that part of the
success of the book was my ignorance of what makes a commercially
successful novel. My willingness to plunge blindly forward into a
tale spanning two dissimilar worlds, covering twelve years in the
lives of several major and dozens of minor characters, breaking
numerous rules of plotting along the way, seemed to find kindred
souls among readers the world over. After a decade in print, my best
judgment is that the appeal of the book is based upon its being what
was known once as a “ripping yarn.” I had little ambition
beyond spinning a good story, one that satisfied my sense of wonder,
adventure, and whimsy. It turned out that several million
readers—many of whom read translations in languages I can’t
even begin to comprehend—found it one that satisfied their
tastes for such a yarn as well.

But insofar as it was a first effort,
some pressures of the marketplace did manifest themselves during the
creation of the final book. Magician is by anyone’s measure a
large book. When the penultimate manuscript version sat upon my
editor’s desk, I was informed that some fifty thousand words
would have to be cut. And cut I did. Mostly line by line, but a few
scenes were either truncated or excised.

While I could live out my life with the
original manuscript as published being the only edition ever read, I
have always felt that some of the material cut added a certain
resonance, a counterpoint if you will, to key elements of the tale.
The relationships between characters, the additional details of an
alien world, the minor moments of reflection and mirth that act to
balance the more frenetic activity of conflict and adventure, all
these things were “close but not quite what I had in mind.”

In any event, to celebrate the tenth
anniversary of the original publication of Magician, I have
been permitted to return to this work, to reconstruct and change, to
add and cut as I see fit, to bring forth what is known in publishing
as the “Author’s Preferred Edition” of the work.
So, with the old admonition, “If it ain’t broke, don’t
fix it,” ringing in my ears, I return to the first work I
undertook, back when I had no pretensions of craft, no stature as a
bestselling author, and basically no idea of what I was doing. My
desire is to restore some of those excised bits, some of the minor
detail that I felt added to the heft of the narrative, as well as the
weight of the book. Other material was more directly related to the
books that follow, setting some of the background for the mythic
underpinning of the Riftwar. The slightly lengthy discussion of lore
between Tully and Kulgan in Chapter Three, as well as some of the
things revealed to Pug on the Tower of Testing were clearly in this
area. My editor wasn’t sold on the idea of a sequel, then, so
some of this was cut. Returning it may be self-indulgent, but as this
was material I felt belonged in the original book, it has been
restored.

To those readers who have already
discovered Magician, who wonder if it’s in their
interests to purchase this edition, I would like to reassure them
that nothing profound has been changed. No characters previously dead
are now alive, no battles lost are now won, and two boys still find
the same destiny. I ask you to feel no compulsion to read this new
volume, for your memory of the original work is as valid, perhaps
more so, than mine. But if you wish to return to the world of Pug and
Tomas, to rediscover old friends and forgotten adventure, then
consider this edition your opportunity to see a bit more than the
last time. And to the new reader, welcome. I trust you’ll find
this work to your satisfaction.

It is with profound gratitude I wish to
thank you all, new readers and old acquaintances, for without your
support and encouragement, ten years of “ripping yarns”
could not have been possible. If I have the opportunity to provide
you with a small part of the pleasure I feel in being able to share
my fanciful adventures with you, we are equally rewarded, for by your
embracing my works you have allowed me to fashion more. Without you
there would have been no Silverthorn, A Darkness at Sethanon,
Faerie Tale, and no Empire Trilogy. The letters get read,
if not answered—even if they sometimes take months to reach me
—and the kind remarks, in passing at public appearances, have
enriched me beyond measure. But most of all, you gave me the freedom
to practice a craft that was begun to “see if I could do it,”
while working at the Residence Halls of John Muir College at UCSD.

So, thank you. I guess “I did
it.” And with this work, I hope you’ll agree that this
time I did it a little more elegantly, with a little more color,
weight, and resonance.

RAYMOND E. FEIST

San Diego, California

August 1991

[bookmark: _Toc253487813]
Book I - Pug And Tomas

A boy’s will is the wind’s
will,
And the thoughts of youth are
long, long thoughts.

—LONGFELLOW, My Lost Youth

[bookmark: _Toc253487814]ONE - Storm

The
storm had broken.

Pug danced along the edge of the rocks,
his feet finding scant purchase as he made his way among the tide
pools His dark eyes darted about as he peered into each pool under
the cliff face, seeking the spiny creatures driven into the shallows
by the recently passed storm. His boyish muscles bunched under his
light shirt as he shifted the sack of sandcrawlers, rockclaws, and
crabs plucked from this water garden.

The afternoon sun sent sparkles through
the sea spray swirling around him, as the west wind blew his
sun-streaked brown hair about Pug set his sack down, checked to make
sure it was securely tied, then squatted on a clear patch of sand.
The sack was not quite full, but Pug relished the extra hour or so
that he could relax Megar the cook wouldn’t trouble him about
the time as long as the sack was almost full Resting with his back
against a large rock, Pug was soon dozing in the sun’s warmth.

A cool wet spray woke him hours later.
He opened his eyes with a start, knowing he had stayed much too long.
Westward, over the sea, dark thunderheads were forming above the
black outline of the Six Sisters, the small islands on the horizon.
The roiling, surging clouds, with rain trailing below like some sooty
veil, heralded another of the sudden storms common to this part of
the coast in early summer To the south, the high bluffs of Sailors
Grief reared up against the sky, as waves crashed against the base of
that rocky pinnacle. Whitecaps started to form behind the breakers, a
sure sign the storm would quickly strike. Pug knew he was in danger,
for the storms of summer could drown anyone on the beaches, or if
severe enough, on the low ground beyond.

He picked up his sack and started
north, toward the castle. As he moved among the pools, he felt the
coolness in the wind turn to a deeper, wetter cold. The day began to
be broken by a patchwork of shadows as the first clouds passed before
the sun, bright colors fading to shades of grey. Out to sea,
lightning flashed against the blackness of the clouds, and the
distant boom of thunder rode over the noise of the waves.

Pug picked up speed when he came to the
first stretch of open beach. The storm was coming in faster than he
would have thought possible, driving the rising tide before it. By
the time he reached the second stretch of tide pools, there was
barely ten feet of dry sand between water’s edge and cliffs.

Pug hurried as fast as was safe across
the rocks, twice nearly catching his foot. As he reached the next
expanse of sand, he mistimed his jump from the last rock and landed
poorly. He fell to the sand, grasping his ankle. As if waiting for
the mishap, the tide surged forward, covering him for a moment. He
reached out blindly and felt his sack carried away. Frantically
grabbing at it, Pug lunged forward, only to have his ankle fail. He
went under, gulping water. He raised his head, sputtering and
coughing. He started to stand when a second wave, higher than the
last, hit him in the chest, knocking him backward. Pug had grown up
playing in the waves and was an experienced swimmer, but the pain of
his ankle and the battering of the waves were bringing him to the
edge of panic. He fought it off and came up for air as the wave
receded. He half swam, half scrambled toward the cliff face, knowing
the water would be only inches deep there.

Pug reached the cliffs and leaned
against them, keeping as much weight off the injured ankle as
possible. He inched along the rock wall, while each wave brought the
water higher. When Pug finally reached a place where he could make
his way upward, water was swirling at his waist. He had to use all
his strength to pull himself up to the path. He lay panting a moment,
then started to crawl up the pathway, unwilling to trust his balky
ankle on this rocky footing.

The first drops of rain began to fall
as he scrambled along, bruising knees and shins on the rocks, until
he reached the grassy top of the bluffs. Pug fell forward exhausted,
panting from the exertion of the climb. The scattered drops grew into
a light but steady rain.

When he had caught his breath, Pug sat
up and examined the swollen ankle. It was tender to the touch, but he
was reassured when he could move it: it was not broken. He would have
to limp the entire way back, but with the threat of drowning on the
beach behind him, he felt relatively buoyant.

Pug would be a drenched, chilled wretch
when he reached the town. He would have to find a lodging there, for
the gates of the castle would be closed for the night, and with his
tender ankle he would not attempt to climb the wall behind the
stables. Besides, should he wait and slip into the keep the next day,
only Megar would have words for him, but if he was caught coming over
the wall, Swordmaster Fannon or Horsemaster Algon would surely have a
lot worse in store for him than words.

While he rested, the rain took on an
insistent quality and the sky darkened as the late-afternoon sun was
completely engulfed in storm clouds. His momentary relief was
replaced with anger at himself for losing the sack of sandcrawlers.
His displeasure doubled when he considered his folly at falling
asleep. Had he remained awake, he would have made the return trip
unhurriedly, would not have sprained his ankle, and would have had
time to explore the streambed above the bluffs for the smooth stones
he prized so dearly for slinging. Now there would be no stones, and
it would be at least another week before he could return. If Megar
didn’t send another boy instead, which was likely now that he
was returning empty-handed.

Pug’s attention shifted to the
discomfort of sitting in the rain, and he decided it was time to move
on. He stood and tested his ankle. It protested such treatment, but
he could get along on it. He limped over the grass to where he had
left his belongings and picked up his rucksack, staff, and sling. He
swore an oath he had heard soldiers at the keep use when he found the
rucksack ripped apart and his bread and cheese missing. Raccoons, or
possibly sand lizards, he thought. He tossed the now useless sack
aside and wondered at his misfortune.

Taking a deep breath, he leaned on his
staff as he started across the low rolling hills that divided the
bluffs from the road. Stands of small trees were scattered over the
landscape, and Pug regretted there wasn’t more substantial
shelter nearby, for there was none upon the bluffs. He would be no
wetter for trudging to town than for staying under a tree.

The wind picked up, and Pug felt the
first cold bite against his wet back. He shivered and hurried his
pace as well as he could. The small trees started to bend before the
wind, and Pug felt as if a great hand were pushing at his back.
Reaching the road, he turned north. He heard the eerie sound of the
great forest off to the east, the wind whistling through the branches
of the ancient oaks, adding to its already foreboding aspect. The
dark glades of the forest were probably no more perilous than the
King’s road, but remembered tales of outlaws and other, less
human, malefactors stirred the hairs on the boy’s neck.

Cutting across the King’s road,
Pug gained a little shelter in the gully that ran alongside it. The
wind intensified and rain stung his eyes, bringing tears to already
wet cheeks. A gust caught him, and he stumbled off balance for a
moment. Water was gathering in the roadside gully, and he had to step
carefully to keep from losing his footing in unexpectedly deep
puddles.

For nearly an hour he made his way
through the ever growing storm. The road turned northwest, bringing
him almost full face into the howling wind. Pug leaned into the wind,
his shirt whipping out behind him. He swallowed hard, to force down
the choking panic rising within him. He knew he was in danger now,
for the storm was gaining in fury far beyond normal for this time of
year Great ragged bolts of lightning lit the dark landscape, briefly
outlining the trees and road in harsh, brilliant white and opaque
black. The dazzling afterimages, black and white reversed, stayed
with him for a moment each time, confusing his senses. Enormous
thunder peals sounding overhead felt like physical blows. Now his
fear of the storm outweighed his fear of imagined brigands and
goblins. He decided to walk among the trees near the road, the wind
would be lessened somewhat by the boles of the oaks.

As Pug closed upon the forest, a
crashing sound brought him to a halt. In the gloom of the storm he
could barely make out the form of a black forest boar as it burst out
of the undergrowth. The pig tumbled from the brush, lost its footing,
then scrambled to its feet a few yards away. Pug could see it clearly
as it stood there regarding him, swinging its head from side to side.
Two large tusks seemed to glow in the dim light as they dripped
rainwater. Fear made its eyes wide, and it pawed at the ground. The
forest pigs were bad-tempered at best, but normally avoided humans.
This one was panic-stricken by the storm, and Pug knew if it charged
he could be badly gored, even killed.

Standing stock-still, Pug made ready to
swing his staff, but hoped the pig would return to the woods. The
boar’s head raised, testing the boy’s smell on the wind.
Its pink eyes seemed to glow as it trembled with indecision. A sound
made it turn toward the trees for a moment, then it dropped its head
and charged.

Pug swung his staff, bringing it down
in a glancing blow to the side of the pig’s head, turning it.
The pig slid sideways in the muddy footing, hitting Pug in the legs.
He went down as the pig slipped past. Lying on the ground, Pug saw
the boar skitter about as it turned to charge again.

Suddenly the pig was upon him, and Pug
had no time to stand. He thrust the staff before him in a vain
attempt to turn the animal again. The boar dodged the staff and Pug
tried to roll away, but a weight fell across his body. Pug covered
his face with his hands, keeping his arms close to his chest,
expecting to be gored.

After a moment he realized the pig was
still. Uncovering his face, he discovered the pig lying across his
lower legs, a black-feathered, cloth-yard arrow protruding from its
side. Pug looked toward the forest. A man garbed in brown leather was
standing near the edge of the trees, quickly wrapping a yeoman’s
longbow with an oilcloth cover. Once the valuable weapon was
protected from further abuse by the weather, the man crossed to stand
over the boy and beast.

He was cloaked and hooded, his face
hidden. He knelt next to Pug and shouted over the sound of the wind,
“Are you ‘right, boy?” as he lifted the dead boar
easily from Pug’s legs. “Bones broken?”

“I don’t think so,”
Pug yelled back, taking account of himself. His right side smarted,
and his legs felt equally bruised. With his ankle still tender, he
was feeling ill-used today, but nothing seemed broken or permanently
damaged.

Large, meaty hands lifted him to his
feet. “Here,” the man commanded, handing him his staff
and the bow. Pug took them while the stranger quickly gutted the boar
with a large hunter’s knife. He completed his work and turned
to Pug. “Come with me, boy. You had best lodge with my master
and me. It’s not far, but we’d best hurry. This storm’ll
get worse afore it’s over. Can you walk?”

Taking an unsteady step, Pug nodded.
Without a word the man shouldered the pig and took his bow. “Come,”
he said, as he turned toward the forest. He set off at a brisk pace,
which Pug had to scramble to match.

The forest cut the fury of the storm so
little that conversation was impossible. A lightning flash lit the
scene for a moment, and Pug caught a glimpse of the man’s face.
Pug tried to remember if he had seen the stranger before. He had the
look common to the hunters and foresters that lived in the forest of
Crydee: large-shouldered, tall, and solidly built. He had dark hair
and beard and the raw, weather-beaten appearance of one who spends
most of his time outdoors.

For a few fanciful moments the boy
wondered if he might be some member of an outlaw band, hiding in the
heart of the forest. He gave up the notion, for no outlaw would
trouble himself with an obviously penniless keep boy.

Remembering the man had mentioned
having a master, Pug suspected he was a franklin, one who lived on
the estate of a landholder.

He would be in the holder’s
service, but not bound to him as a bondsman. The franklins were
freeborn, giving a share of crop or herd in exchange for the use of
land. He must be freeborn. No bondsman would be allowed to carry a
longbow, for they were much too valuable—and dangerous. Still,
Pug couldn’t remember any landholdings in the forest. It was a
mystery to the boy, but the toll of the day’s abuses was
quickly driving away any curiosity.

After what seemed to be hours, the man
walked into a thicket of trees. Pug nearly lost him in the darkness,
for the sun had set some time before, taking with it what faint light
the storm had allowed. He followed the man more from the sound of his
footfalls and an awareness of his presence than from sight. Pug
sensed he was on a path through the trees, for his footsteps met no
resisting brush or detritus. From where they had been moments before,
the path would be difficult to find in the daylight, impossible at
night, unless it was already known. Soon they entered a clearing, in
the midst of which sat a small stone cottage Light shone through a
single window, and smoke rose from the chimney. They crossed the
clearing, and Pug wondered at the storm’s relative mildness in
this one spot in the forest.

Once before the door, the man stood to
one side and said, “You go in, boy. I must dress the pig.”

Nodding dumbly, Pug pushed open the
wooden door and stepped in.

“Close that door, boy! You’ll
give me a chill and cause me my death.”

Pug jumped to obey, slamming the door
harder than he intended.

He turned, taking in the scene before
him. The interior of the cottage was a small single room. Against one
wall was the fireplace, with a good-size hearth before it. A bright,
cheery fire burned, casting a warm glow. Next to the fireplace a
table sat, behind which a heavyset, yellow-robed figure rested on a
bench. His grey hair and beard nearly covered his entire head, except
for a pair of vivid blue eyes that twinkled in the firelight. A long
pipe emerged from the beard, producing heroic clouds of pale smoke.

Pug knew the man. “Master Kulgan
. . . ,” he began, for the man was the Duke’s magician
and adviser, a familiar face around the castle keep.

Kulgan leveled a gaze at Pug, then said
in a deep voice, given to rich rolling sounds and powerful tones, “So
you know me, then?”

“Yes, sir. From the castle.”

“What is your name, boy from the
keep?”

“Pug, Master Kulgan.”

“Now I remember you.” The
magician absently waved his hand. “Do not call me ‘Master,’
Pug—though I am rightly called a master of my arts,” he
said with a merry crinkling around his eyes. “I am higher-born
than you, it is true, but not by much. Come, there is a blanket
hanging by the fire, and you are drenched. Hang your clothes to dry,
then sit there.” He pointed to a bench opposite him.

Pug did as he was bid, keeping an eye
on the magician the entire time. He was a member of the Duke’s
court, but still a magician, an object of suspicion, generally held
in low esteem by the common folk. If a farmer had a cow calve a
monster, or blight strike the crops, villagers were apt to ascribe it
to the work of some magician lurking in nearby shadows. In times not
too far past they would have stoned Kulgan from Crydee as like as
not. His position with the Duke earned him the tolerance of the
townsfolk now, but old fears died slowly.

After his garments were hung, Pug sat
down. He started when he saw a pair of red eyes regarding him from
just beyond the magician’s table. A scaled head rose up above
the tabletop and studied the boy.

Kulgan laughed at the boy’s
discomfort. “Come, boy. Fantus will not eat you.” He
dropped his hand to the head of the creature, who sat next to him on
his bench, and rubbed above its eye ridges. It closed its eyes and
gave forth a soft crooning sound, not unlike the purring of a cat.

Pug shut his mouth, which had popped
open with surprise, then asked, “Is he truly a dragon, sir?”

The magician laughed, a rich,
good-natured sound. “Betimes he thinks he is, boy. Fantus is a
firedrake, cousin to the dragon, though of smaller stature.”
The creature opened one eye and fastened it on the magician “But
of equal heart,” Kulgan quickly added, and the drake closed his
eye again. Kulgan spoke softly, in conspiratorial tones. “He is
very clever, so mind what you say to him. He is a creature of finely
fashioned sensibilities.”

Pug nodded that he would. “Can he
breathe fire?” he asked, eyes wide with wonder. To any boy of
thirteen, even a cousin to a dragon was worthy of awe.

“When the mood suits him, he can
belch out a flame or two, though he seems rarely in the mood. I think
it is due to the rich diet I supply him with, boy. He has not had to
hunt for years, so he is something out of practice in the ways of
drakes. In truth, I spoil him shamelessly.”

Pug found the notion somehow
reassuring. If the magician cared enough to spoil this creature, no
matter how outlandish, then he seemed somehow more human, less
mysterious. Pug studied Fantus, admiring how the fire brought golden
highlights to his emerald scales. About the size of a small hound,
the drake possessed a long, sinuous neck atop which rested an
alligatorlike head. His wings were folded across his back, and two
clawed feet extended before him, aimlessly pawing the air, while
Kulgan scratched behind bony eye ridges. His long tail swung back and
forth, inches above the floor.

The door opened and the big bowman
entered, holding a dressed and spitted loin of pork before him.
Without a word he crossed to the fireplace and set the meat to cook.
Fantus raised his head, using his long neck to good advantage to peek
over the table. With a flick of his forked tongue, the drake jumped
down and, in stately fashion, ambled over to the hearth. He selected
a warm spot before the fire and curled up to doze away the wait
before dinner.

The franklin unfastened his cloak and
hung it on a peg by the door “Storm will pass afore dawn, I’m
thinking.” He returned to the fire and prepared a basting of
wine and herbs for the pig. Pug was startled to see a large scar that
ran down the left side of the man’s face, showing red and angry
in the firelight.

Kulgan waved his pipe in the franklin’s
direction. “Knowing my tight-lipped man here, you’ll not
have made his proper acquaintance. Meecham, this boy is Pug, from the
keep at Castle Crydee.” Meecham gave a brief nod, then returned
to tending the roasting loin.

Pug nodded back, though a bit late for
Meecham to notice. “I never thought to thank you for saving me
from the boar.”

Meecham replied, “There’s
no need for thanks, boy. Had I not startled the beast, it’s
unlikely it would have charged you.” He left the hearth and
crossed over to another part of the room, took some brown dough from
a cloth-covered bucket, and started kneading.

“Well, sir,” said Pug to
Kulgan, “it was his arrow that killed the pig. It was indeed
fortunate that he was following the animal.”

Kulgan laughed. “The poor
creature, who is our most welcome guest for dinner, happened to be as
much a victim of circumstance as yourself.”

Pug looked perplexed. “I don’t
follow, sir.”

Kulgan stood and took down an object
from the topmost shelf on his bookcase and placed it on the table
before the boy. It was wrapped in a cover of dark blue velvet, so Pug
knew at once it must be a prize of great value for such an expensive
material to be used for covering Kulgan removed the velvet, revealing
an orb of crystal that gleamed in the firelight. Pug gave an ah of
pleasure at the beauty of it, for it was without apparent flaw and
splendid in its simplicity of form.

Kulgan pointed to the sphere of glass.
“This device was fashioned as a gift by Althafain of Carse, a
most puissant artificer of magic, who thought me worthy of such a
present, as I have done him a favor or two in the past—but that
is of little matter. Having just this day returned from the company
of Master Althafain, I was testing his token. Look deep into the orb,
Pug.”

Pug fixed his eyes on the ball and
tried to follow the flicker of firelight that seemed to play deep
within its structure. The reflections of the room, multiplied a
hundredfold, merged and danced as his eyes tried to fasten upon each
aspect within the orb. They flowed and blended, then grew cloudy and
obscure. A soft white glow at the center of the ball replaced the red
of firelight, and Pug felt his gaze become trapped by its pleasing
warmth. Like the warmth of the kitchen at the keep, he thought
absently.

Suddenly the milky white within the
ball vanished, and Pug could see an image of the kitchen before his
eyes. Fat Alfan the cook was making pastries, licking the sweet
crumbs from his fingers. This brought the wrath of Megar, the head
cook, down upon his head, for Megar considered it a disgusting habit.
Pug laughed at the scene, one he had witnessed before many times, and
it vanished. Suddenly he felt tired.

Kulgan wrapped the orb in the cloth and
put it away. “You did well, boy,” he said thoughtfully.
He stood watching the boy for a moment, as if considering something,
then sat down. “I would not have suspected you of being able to
fashion such a clear image in one try, but you seem to be more than
you first appear to be.”

“Sir?”

“Never mind, Pug.” He
paused for a moment, then said, “I was using that toy for the
first time, judging how far I could send my sight, when I spied you
making for the road. From your limp and bruised condition, I judged
that you would never reach the town, so I sent Meecham to fetch you.”

Pug looked embarrassed by the unusual
attention, color rising to his cheeks. He said, with a
thirteen-year-old’s high estimation of his own ability, “You
needn’t have done that, sir. I would have reached the town in
due time.”

Kulgan smiled. “Perhaps, but then
again, perhaps not. The storm is unseasonably severe and perilous for
traveling.”

Pug listened to the soft tattoo of rain
on the roof of the cottage. The storm seemed to have slackened, and
Pug doubted the magician’s words. As if reading the boy’s
thought, Kulgan said, “Doubt me not, Pug This glade is
protected by more than the great boles. Should you pass beyond the
circle of oaks that marks the edge of my holding, you would feel the
storm’s fury. Meecham, how do you gauge this wind?”

Meecham put down the bread dough he was
kneading and thought for a moment. “Near as bad as the storm
that beached six ships three years back.” He paused for a
moment, as if reconsidering the estimate, then nodded his
endorsement. “Yes, nearly as bad, though it won’t blow so
long.”

Pug thought back three years to the
storm that had blown a Quegan trading fleet bound for Crydee onto the
rocks of Sailor’s Grief. At its height, the guards on the
castle walls were forced to stay in the towers, lest they be blown
down. If this storm was that severe, then Kulgan’s magic was
impressive, for outside the cottage it sounded no worse than a spring
rain.

Kulgan sat back on the bench, occupied
with trying to light his extinguished pipe. As he produced a large
cloud of sweet white smoke, Pug’s attention wandered to a case
of books standing behind the magician. His lips moved silently as he
tried to discern what was written on the bindings, but could not.

Kulgan lifted an eyebrow and said, “So
you can read, aye?”

Pug started, alarmed that he might have
offended the magician by intruding on his domain. Kulgan, sensing his
embarrassment, said, “It is all right, boy. It is no crime to
know letters.”

Pug felt his discomfort diminish. “I
can read a little, sir. Megar the cook has shown me how to read the
tallies on the stores laid away for the kitchen in the cellars. I
know some numbers, as well.”

“Numbers, too,” the
magician exclaimed good-naturedly. “Well, you are something of
a rare bird.” He reached behind himself and pulled out one
volume, bound in red-brown leather, from the shelf. He opened it,
squinting at one page, then another, and at last found a page that
seemed to meet his requirements. He turned the open book around and
lay it upon the table before Pug. Kulgan pointed to a page
illuminated by a magnificent design of snakes, flowers, and twining
vines in a colorful design around a large letter in the upper left
corner. “Read this, boy.”

Pug had never seen anything remotely
like it. His lessons had been on plain parchment with letters
fashioned in Megar’s blunt script, using a charcoal stick. He
sat, fascinated by the details of the work, then realized the
magician was staring at him. Regaining his wits, he began to read.

“And then there came a sum . . .
summons from . . .” He looked at the word, stumbling over the
complex combinations that were new to him. “. . . Zacara.”
He paused, looking at Kulgan to see if he was correct. The magician
nodded for him to continue. “For the north was to be forgot . .
. forgotten, lest the heart of the empire Ian . . . languish and all
be lost. And though of Bosania from birth, those soldiers still were
loyal to Great Kesh in their service. So for her great need, they
took up their arms and put on their armor and quit Bosania, taking
ship to the south, to save all from destruction.”

Kulgan said, “That’s
enough,” and gently closed the cover of the book. “You
are well gifted with letters for a keep boy.”

“This book, sir, what is it?”
asked Pug, as Kulgan took it from him. “I have never seen
anything like it.”

Kulgan looked at Pug for a moment, with
a gaze that made him uncomfortable again, then smiled, breaking the
tension. As he put the book back, he said, “It is a history of
this land, boy. It was given as a gift by the abbot of an Ishapian
monastery. It is a translation of a Keshian text, over a hundred
years old.”

Pug nodded and said, “It all
sounded very strange. What does it tell of?”

Kulgan once more looked at Pug as if
trying to see something inside of the boy, then said, “A long
time ago, Pug, all these lands, from the Endless Sea across the Grey
Tower Mountains to the Bitter Sea, were part of the Empire of Great
Kesh. Far to the east existed a small kingdom, on one small island
called Rillanon. It grew to engulf its neighboring island kingdoms,
and it became the Kingdom of the Isles. Later it expanded again to
the mainland, and while it is still the Kingdom of Isles, most of us
simply call it ‘the Kingdom.’ We, who live in Crydee, are
part of the Kingdom, though we live as far from the capital city of
Rillanon as one can and still be within its boundaries.

“Once, many long years ago, the
Empire of Great Kesh abandoned these lands, for it was engaged in a
long and bloody conflict with its neighbors to the south, the Keshian
Confederacy.”

Pug was caught up in the grandeur of
lost empires, but hungry enough to notice Meecham was putting several
small loaves of dark bread in hearth oven. He turned his attention
back to the magician. “Who were the Keshian Con— . . . ?”

“The Keshian Confederacy,”
Kulgan finished for the boy. “It is a group of small nations
who had existed as tributaries to Great Kesh for centuries. A dozen
years before that book was written, they united against their
oppressor. Each alone was insufficient to contest with Great Kesh,
but united they proved its match. Too close a match, for the war
dragged on year after year. The Empire was forced to strip its
northern provinces of their legions and send them south, leaving the
north open to the advances of the new, younger Kingdom.

“It was Duke Borric’s
grandfather, youngest son of the King, who brought the army westward,
extending the Western Realm. Since then all of what was once the old
imperial province of Bosania, except for the Free Cities of Natal,
has been called the Duchy of Crydee.”

Pug thought for a moment, then said, “I
think I would like to travel to this Great Kesh someday.”

Meecham snorted, something close to a
laugh. “And what would you be traveling as, a freebooter?”

Pug felt his face flush. Freebooters
were landless men, mercenaries who fought for pay, and who were
regarded as being only one cut above outlaws.

Kulgan said, “Perhaps you might
someday, Pug. The way is long and full of peril, but it is not
unheard of for a brave and hearty soul to survive the journey.
Stranger things have been known to happen.”

The talk at the table turned to more
common topics, for the magician had been at the southern keep at
Carse for over a month and wanted the gossip of Crydee. When the
bread was done baking, Meecham served it hot, carved the pork loin,
and brought out plates of cheese and greens. Pug had never eaten so
well in his life. Even when he had worked in the kitchen, his
position as keep boy earned him only meager fare. Twice during
dinner, Pug found the magician regarding him intently.

When the meal was over, Meecham cleared
the table, then began washing the dishes with clean sand and fresh
water, while Kulgan and Pug sat talking. A single scrap of meat
remained on the table, which Kulgan tossed over to Fantus, who lay
before the fire. The drake opened one eye to regard the morsel. He
pondered the choice between his comfortable resting place and the
juicy scrap for a moment, then moved the necessary six inches to gulp
down the prize and closed his eye again.

Kulgan lit his pipe, and once he was
satisfied with its production of smoke, he said, “What are your
plans when you reach manhood, boy?”

Pug was fighting off sleep, but
Kulgan’s question brought him alert again. The time of
Choosing, when the boys of the town and keep were taken into
apprenticeship, was close, and Pug became excited as he said, “This
Midsummer’s Day I hope to take the Duke’s service under
Swordmaster Fannon.”

Kulgan regarded his slight guest. “I
would have thought you still a year or two away from apprenticeship,
Pug.”

Meecham gave out a sound somewhere
between a laugh and a grunt. “Bit small to be lugging around
sword and shield, aren’t you, boy?”

Pug flushed. He was the smallest boy of
his age in the castle. “Megar the cook said I may be late
coming to my growth,” he said with a faint note of defiance.
“No one knows who my parents were, so they have no notion of
what to expect.”

“Orphan, is it?” asked
Meecham, raising one eyebrow, his most expressive gesture yet.

Pug nodded. “I was left with the
Priests of Dala, in the mountain abbey, by a woman who claimed she
found me in the road. They brought me to the keep, for they had no
way to care for me.”

“Yes,” injected Kulgan, “I
remember when those who worship the Shield of the Weak first brought
you to the castle. You were no more than a baby fresh from the teat.
It is only through the Duke’s kindness that you are a freeman
today. He felt it a lesser evil to free a bondsman’s son than
to bond a freeman’s. Without proof, it was his right to have
you declared bondsman.”

Meecham said in a noncommittal tone, “A
good man, the Duke.”

Pug had heard the story of his origin a
hundred times before from Magya in the kitchen of the castle. He felt
completely wrung out and could barely keep his eyes open. Kulgan
noticed and signaled Meecham. The tall franklin took some blankets
from a shelf and prepared a sleeping pallet. By the time he finished,
Pug had fallen asleep with his head on the table. The large man’s
hands lifted him gently from the stool and placed him on the
blankets, then covered him.

Fantus opened his eyes and regarded the
sleeping boy. With a wolfish yawn, he scrambled over next to Pug and
snuggled in close. Pug shifted his weight in his sleep and draped one
arm over the drake’s neck. The firedrake gave an approving
rumble, deep in his throat, and closed his eyes again.

[bookmark: _Toc253487815]
TWO - Apprentice

The
forest was quiet.

The slight afternoon breeze stirred the
tall oaks and cut the day’s heat, while rustling the leaves
only slightly. Birds who would raise a raucous chorus at sunrise and
sundown were mostly quiet at this time of morning. The faint tang of
sea salt mixed with the sweet smell of flowers and pungency of
decaying leaves.

Pug and Tomas walked slowly along the
path, with the aimless weaving steps of boys who have no particular
place to go and ample time to get there. Pug shied a small rock at an
imagined target, then turned to look at his companion. “You
don’t think your mother was mad, do you?” he asked.

Tomas smiled. “No, she
understands how things are. She’s seen other boys the day of
Choosing. And truthfully, we were more of hindrance than a help in
the kitchen today.”

Pug nodded. He had spilled a precious
pot of honey as he carried it to Alfan, the pastry cook. Then he had
dumped an entire tray of fresh bread loaves as he took them from the
oven. “I made something of a fool of myself today, Tomas.”

Tomas laughed. He was a tall boy, with
sandy hair and bright blue eyes. With his quick smile, he was well
liked in the keep, in spite of a boyish tendency to find trouble. He
was Pug’s closest friend, more brother than friend, and for
that reason Pug earned some measure of acceptance from the other
boys, for they all regarded Tomas as their unofficial leader.

Tomas said, “You were no more the
fool than I. At least you didn’t forget to hang the beef sides
high.” Pug grinned. “Anyway, the Duke’s hounds are
happy.” He snickered, then laughed. “She is angry, isn’t
she?”

Tomas laughed along with his friend.
“She’s mad. Still, the dogs only ate a little before she
shooed them off. Besides, she’s mostly mad at Father. She
claims the Choosing’s only an excuse for all the Craftmasters
to sit around smoking pipes, drinking ale, and swapping tales all
day. She says they already know who will choose which boy.”

Pug said, “From what the other
women say, she’s not alone in that opinion.” Then he
grinned at Tomas. “Probably not wrong, either.”

Tomas lost his smile. “She truly
doesn’t like it when he’s not in the kitchen to oversee
things. I think she knows this, which is why she tossed us out of the
keep for the morning, so she wouldn’t take out her temper on
us. Or at least you,” he added with a questioning smile. “I
swear you’re her favorite.”

Pug’s grin returned and he
laughed again. “Well, I do cause less trouble.”

With a playful punch to the arm, Tomas
said, “You mean you get caught less often.”

Pug pulled his sling out from within
his shirt. “If we came back with a brace of partridge or quail,
she might regain some of her good temper.”

Tomas smiled. “She might,”
he agreed, taking out his own sling. Both boys were excellent
slingers, Tomas being undoubted champion among the boys, edging Pug
by only a little. It was unlikely either could bring down a bird on
the wing, but should they find one at rest, there was a fair chance
they might hit it. Besides, it would give them something to do to
pass the hours and perhaps for a time forget the Choosing.

With exaggerated stealth they crept
along, playing the part of hunters. Tomas led the way as they left
the footpath, heading for the watering pool they knew lay not too far
distant. It was improbable they would spot game this time of the day
unless they simply blundered across it, but if any were to be found,
it most likely would be near the pool. The woods to the northeast of
the town of Crydee were less forbidding than the great forest to the
south. Many years of harvesting trees for lumber had given the green
glades a sunlit airiness not found in the deep haunts of the southern
forest. The keep boys had often played here over the years. With
small imagination, the woods were transformed into a wondrous place,
a green world of high adventure. Some of the greatest deeds known had
taken place here. Daring escapes, dread quests, and mightily
contested battles had been witnessed by the silent trees as the boys
gave vent to their youthful dreams of coming manhood. Foul creatures,
mighty monsters, and base outlaws had all been fought and vanquished,
often accompanied by the death of a great hero, with appropriate last
words to his mourning companions, all managed with just enough time
left to return to the keep for supper.

Tomas reached a small rise that
overlooked the pool, screened off by young beech saplings, and pulled
aside some brush so they could mount a vigil. He stopped, awed, and
softly said, “Pug, look!” Standing at the edge of the
pool was a stag, head held high as he sought the source of something
that disturbed his drinking. He was an old animal, the hair around
his muzzle nearly all white, and his head crowned by magnificent
antlers.

Pug counted quickly. “He has
fourteen points.”

Tomas nodded agreement. “He must
be the oldest buck in the forest.” The stag turned his
attention in the boys’ direction, flicking an ear nervously.
They froze, not wishing to frighten off such a beautiful creature.
For a long, silent minute the stag studied the rise, nostrils
flaring, then slowly lowered his head to the pool and drank.

Tomas gripped Pug’s shoulder and
inclined his head to one side. Pug followed Tomas’s motion and
saw a figure walking silently into the clearing. He was a tall man
dressed in leather clothing, dyed forest green. Across his back hung
a longbow and at his belt a hunter’s knife. His green cloak’s
hood was thrown back, and he walked toward the stag with a steady,
even step. Tomas said, “It’s Martin.”

Pug also recognized the Duke’s
Huntmaster. An orphan like Pug, Martin had come to be known as
Longbow by those in the castle, as he had few equals with that
weapon. Something of a mystery, Martin Longbow was still well liked
by the boys, for while he was aloof with the adults in the castle, he
was always friendly and accessible to the boys. As Huntmaster, he was
also the Duke’s Forester. His duties absented him from the
castle for days, even weeks at a time, as he kept his trackers busy
looking for signs of poaching, possible fire dangers, migrating
goblins, or outlaws camping in the woods. But when he was in the
castle, and not organizing a hunt for the Duke, he always had time
for the boys. His dark eyes were always merry when they pestered him
with questions of woodlore or for tales of the lands near the
boundaries of Crydee. He seemed to possess unending patience, which
set him apart from most of the Craftmasters in the town and keep.

Martin came up to the stag, gently
reached out, and touched his neck. The great head swung up, and the
stag nuzzled Martin’s arm.

Softly Martin said, “If you walk
out slowly, without speaking, he might let you approach.”

Pug and Tomas exchanged startled
glances, then stepped into the clearing. They walked slowly around
the edge of the pool, the stag following their movements with his
head, trembling slightly. Martin patted him reassuringly and he
quieted. Tomas and Pug came to stand beside the hunter, and Martin
said, “Reach out and touch him, slowly so as not to frighten
him.”

Tomas reached out first, and the stag
trembled beneath his fingers. Pug began to reach out, and the stag
retreated a step. Martin crooned to the stag in a language Pug had
never heard before, and the animal stood still. Pug touched him and
marveled at the feel of his coat—so like the cured hides he had
touched before, yet so different for the feel of life pulsing under
his fingertips.

Suddenly the stag backed off and
turned. Then, with a single bounding leap, he was gone among the
trees. Martin Longbow chuckled and said, “Just as well. It
wouldn’t do to have him become too friendly with men. Those
antlers would quickly end up over some poacher’s fireplace.”

Tomas whispered, “He’s
beautiful, Martin.”

Longbow nodded, his eyes still fastened
upon the spot where the stag had vanished into the woods. “That
he is, Tomas.”

Pug said, “I thought you hunted
stags, Martin. How—”

Martin said, “Old Whitebeard and
I have something of an understanding, Pug. I hunt only bachelor
stags, without does, or does too old to calve. When Whitebeard loses
his harem to some younger buck someday, I may take him. Now each
leaves the other to his own way. The day will come when I will look
at him down the shaft of an arrow.” He smiled at the boys. “I
won’t know until then if I shall let the shaft fly. Perhaps I
will, perhaps not.” He fell silent for a time, as if the
thought of Whitebeard’s becoming old was saddening, then as a
light breeze rustled the branches said, “Now, what brings two
such bold hunters into the Duke’s woods in the early morning?
There must be a thousand things left undone with the Midsummer
festival this afternoon.”

Tomas answered. “My mother tossed
us out of the kitchen. We were more trouble than not. With the
Choosing today . . .” His voice died away, and he felt suddenly
embarrassed. Much of Martin’s mysterious reputation stemmed
from when he first came to Crydee. At his time for the Choosing, he
had been placed directly with the old Huntmaster by the Duke, rather
than standing before the assembled Craftmasters with the other boys
his age. This violation of one of the oldest traditions known had
offended many people in town, though none would dare openly express
such feelings to Lord Borric. As was natural, Martin became the
object of their ire, rather than the Duke. Over the years Martin had
more than justified Lord Borric’s decision, but still most
people were troubled by the Duke’s special treatment of him
that one day. Even after twelve years some people still regarded
Martin Longbow as being different and, as such, worthy of distrust.

Tomas said, “I’m sorry,
Martin.”

Martin nodded in acknowledgment, but
without humor. “I understand, Tomas. I may not have had to
endure your uncertainty, but I have seen many others wait for the day
of Choosing. And for four years I myself have stood with the other
Masters, so I know a little of your worry.”

A thought struck Pug and he blurted,
“But you’re not with the other Craftmasters.”

Martin shook his head, a rueful
expression playing across his even features. “I had thought
that, in light of your worry, you might fail to observe the obvious.
But you’ve a sharp wit about you, Pug.”

Tomas didn’t understand what they
were saying for a moment, then comprehension dawned. “Then
you’ll select no apprentices!”

Martin raised a finger to his lips.
“Not a word, lad. No, with young Garret chosen last year, I’ve
a full company of trackers.”

Tomas was disappointed. He wished more
than anything to take service with Swordmaster Fannon, but should he
not be chosen as a soldier, then he would prefer the life of a
forester, under Martin. Now his second choice was denied him. After a
moment of dark brooding, he brightened: perhaps Martin didn’t
choose him because Fannon already had.

Seeing his friend entering a cycle of
elation and depression as he considered all the possibilities, Pug
said, “You haven’t been in the keep for nearly a month,
Martin.” He put away the sling he still held and asked, “Where
have you kept yourself?”

Martin looked at Pug as the boy
instantly regretted his question. As friendly as Martin could be, he
was still Huntmaster, a member of the Duke’s household, and
keep boys did not make a habit of questioning the comings and goings
of the Duke’s staff.

Martin relieved Pug’s
embarrassment with a slight smile. “I’ve been to
Elvandar. Queen Aglaranna has ended her twenty years of mourning the
death of her husband, the Elf King. There was a great celebration.”

Pug was surprised by the answer. To
him, as to most people in Crydee, the elves were little more than
legend. But Martin had spent his youth near the elven forests and was
one of the few humans to come and go through those forests to the
north at will. It was another thing that set Martin Longbow apart
from others. While Martin had shared elvish lore with the boys
before, this was the first time in Pug’s memory he had spoken
of his relationship to the elves. Pug stammered, “You feasted
with the Elf Queen?”

Martin assumed a pose of modest
inconsequence. “Well, I sat at the table farthest from the
throne, but yes; I was there.” Seeing the unasked questions in
their eyes, he continued. “You know as a boy I was raised by
the monks of Silban’s Abbey, near the elven forest. I played
with elven children, and before I came here, I hunted with Prince
Calin and his cousin, Galain.”

Tomas nearly jumped with excitement.
Elves were a subject holding particular fascination for him. “Did
you know King Aidan?”

Martin’s expression clouded, and
his eyes narrowed, his manner suddenly becoming stiff. Tomas saw
Martin’s reaction and said, “I’m sorry, Martin. Did
I say something wrong?”

Martin waved away the apology. “No
fault of yours, Tomas,” he said, his manner softening somewhat.
“The elves do not use the names of those who have gone to the
Blessed Isles, especially those who have died untimely. They believe
to do so recalls those spoken of from their journey there, denying
them their final rest. I respect their beliefs.

“Well, to answer you, no, I never
met him. He was killed when I was only a small boy. But I have heard
the stories of his deeds, and he was a good and wise King by all
accounts.” Martin looked about. “It approaches noon. We
should return to the keep.”

He began to walk toward the path, and
the boys fell in beside him.

“What was the feast like,
Martin?” asked Tomas.

Pug sighed as the hunter began to speak
of the marvels of Elvandar. He was also fascinated by tales of the
elves, but to nowhere near the degree Tomas was. Tomas could endure
hours of tales of the people of the elven forests, regardless of the
speaker’s credibility. At least, Pug considered, in the
Huntmaster they had a dependable eye witness. Martin’s voice
droned on, and Pug’s attention wandered, as he again found
himself pondering the Choosing. No matter that he told himself worry
was useless: he worried. He found he was facing the approaching of
this afternoon with something akin to dread.

The boys stood in the courtyard. It was
Midsummer, the day that ended one year and marked the beginning of
another. Today everyone in the castle would be counted one year
older. For the milling boys this was significant, for today was the
last day of their boyhood. Today was the Choosing.

Pug tugged at the collar of his new
tunic. It wasn’t really new, being one of Tomas’s old
ones, but it was the newest Pug had ever owned. Magya, Tomas’s
mother, had taken it in for the smaller boy, to ensure he was
presentable before the Duke and his court. Magya and her husband,
Megar the cook, were as close to being parents to the orphan as
anyone in the keep. They tended his ills, saw that he was fed, and
boxed his ears when he deserved it. They also loved him as if he were
Tomas’s brother.

Pug looked around. The other boys all
wore their best, for this was one of the most important days of their
young lives. Each would stand before the assembled Craftmasters and
members of the Duke’s staff, and each would be considered for
an apprentice’s post. It was a ritual, its origins lost in
time, for the choices had already been made. The crafters and the
Duke’s staff had spent many hours discussing each boy’s
merits with one another and knew which boys they would call.

The practice of having the boys between
eight and thirteen years of age work in the crafts and services had
proved a wise course over the years in fitting the best suited to
each craft. In addition, it provided a pool of semiskilled
individuals for the other crafts should the need arise. The drawback
to the system was that certain boys were not chosen for a craft or
staff position. Occasionally there would be too many boys for a
single position, or no lad judged fit even though there was an
opening. Even when the number of boys and openings seemed well
matched, as it did this year, there were no guarantees. For those who
stood in doubt, it was an anxious time.

Pug scuffed his bare feet absently in
the dust. Unlike Tomas, who seemed to do well at anything he tried,
Pug was often guilty of trying too hard and bungling his tasks. He
looked around and noticed that a few of the other boys also showed
signs of tension. Some were joking roughly, pretending no concern
over whether they were chosen or not. Others stood like Pug, lost in
their thoughts, trying not to dwell on what they would do should they
not be chosen.

If he was not chosen, Pug—like
the others—would be free to leave Crydee to try to find a craft
in another town or city. If he stayed, he would have to either farm
the Duke’s land as a franklin, or work one of the town’s
fishing boats. Both prospects were equally unattractive, but he
couldn’t imagine leaving Crydee.

Pug remembered what Megar had told him,
the night before. The old cook had cautioned him about fretting too
much over the Choosing. After all, he had pointed out, there were
many apprentices who never advanced to the rank of journeyman, and
when all things were taken into account, there were more men without
craft in Crydee than with. Megar had glossed over the fact that many
fishers’ and farmers’ sons forsook the choosing, electing
to follow their fathers. Pug wondered if Megar was so removed from
his own Choosing he couldn’t remember that the boys who were
not chosen would stand before the assembled company of Craftmasters,
householders, and newly chosen apprentices, under their gaze until
the last name was called and they were dismissed in shame.

Biting his lower lip, Pug tried to hide
his nervousness. He was not the sort to jump from the heights of
Sailor’s Grief should he not be chosen, as some had done in the
past, but he couldn’t bear the idea of facing those who had
been chosen.

Tomas, who stood next to his shorter
friend, threw Pug a smile. He knew Pug was fretting, but could not
feel entirely sympathetic as his own excitement mounted. His father
had admitted that he would be the first called by Swordmaster Fannon.
Moreover, the Swordmaster had confided that should Tomas do well in
training, he might be found a place in the Duke’s personal
guard. It would be a signal honor and would improve Tomas’s
chance for advancement, even earning him an officer’s rank
after fifteen or twenty years in the guard.

He poked Pug in the ribs with an elbow,
for the Duke’s herald had come out upon the balcony overlooking
the courtyard. The herald signaled to a guard, who opened the small
door in the great gate, and the Craftmasters entered. They crossed to
stand at the foot of the broad stairs of the keep. As was
traditional, they stood with their backs to the boys, waiting upon
the Duke.

The large oaken doors of the keep began
to swing out ponderously, and several guards in the Duke’s
brown and gold darted through to take up their positions on the
steps. Upon each tabard was emblazoned the golden gull of Crydee, and
above that a small golden crown, marking the Duke a member of the
royal family.

The herald shouted, “Hearken to
me! His Grace, Borric conDoin, third Duke of Crydee, Prince of the
Kingdom; Lord of Crydee, Carse, and Tulan; Warden of the West;
Knight-General of the King’s Armies; heir presumptive to the
throne of Rillanon.” The Duke stood patiently while the list of
offices was completed, then stepped forward into the sunlight.

Past fifty, the Duke of Crydee still
moved with the fluid grace and powerful step of a born warrior.
Except for the grey at the temples of his dark brown hair, he looked
younger than his age by twenty years. He was dressed from neck to
boot in black, as he had been for the last seven years, for he still
mourned the loss of his beloved wife, Catherine. At his side hung a
black-scabbarded sword with a silver hilt, and upon his hand his
ducal signet ring, the only ornamentation he permitted himself.

The herald raised his voice. “Their
Royal Highnesses, the Princes Lyam conDoin and Arutha conDoin, heirs
to the House of Crydee; Knight-Captains of the King’s Army of
the West; Princes of the royal house of Rillanon.”

Both sons stepped forward to stand
behind their father. The two young men were six and four years older
than the apprentices, the Duke having wed late, but the difference
between the awkward candidates for apprenticeship and the sons of the
Duke was much more than a few years in age. Both Princes appeared
calm and self-possessed.

Lyam, the older, stood on his father’s
right, a blond, powerfully built man. His open smile was the image of
his mother’s, and he looked always on the verge of laughter. He
was dressed in a bright blue tunic and yellow leggings and wore a
closely trimmed beard, as blond as his shoulder-length hair.

Arutha was to shadows and night as Lyam
was to light and day. He stood nearly as tall as his brother and
father, but while they were powerfully built, he was rangy to the
point of gauntness. He wore a brown tunic and russet leggings. His
hair was dark and his face clean-shaven. Everything about Arutha gave
one the feeling of quickness. His strength was in his speed: speed
with the rapier, speed with wit. His humor was dry and often sharp.
While Lyam was openly loved by the Duke’s subjects, Arutha was
respected and admired for his ability, but not regarded with warmth
by the people.

Together the two sons seemed to capture
most of the complex nature of their sire, for the Duke was capable of
both Lyam’s robust humor and Arutha’s dark moods. They
were nearly opposites in temperament, but both capable men who would
benefit the Duchy and Kingdom in years to come. The Duke loved both
his sons.

The herald again spoke. “The
Princess Carline, daughter of the royal house.”

The slim and graceful girl who made her
entrance was the same age as the boys who stood below, but already
beginning to show the poise and grace of one born to rule and the
beauty of her late mother. Her soft yellow gown contrasted strikingly
with her nearly black hair. Her eyes were Lyam’s blue, as their
mother’s had been, and Lyam beamed when his sister took their
father’s arm. Even Arutha ventured one of his rare half smiles,
for his sister was dear to him also.

Many boys in the keep harbored a secret
love for the Princess, a fact she often turned to her advantage when
there was mischief afoot. But even her presence could not drive the
day’s business from their minds.

The Duke’s court then entered.
Pug and Tomas could see that all the members of the Duke’s
staff were present, including Kulgan. Pug had glimpsed him in the
castle from time to time since the night of the storm, and they had
exchanged words once, Kulgan inquiring as to his well-being, but
mostly the magician was absent from sight. Pug was a little surprised
to see the magician, for he was not properly considered a full member
of the Duke’s household, but rather a sometime adviser. Most of
the time Kulgan was ensconced in his tower, hidden from view as he
did whatever magicians do in such places.

The magician was deep in conversation
with Father Tully, a priest of Astalon the Builder and one of the
Duke’s oldest aides. Tully had been adviser to the Duke’s
father and had seemed old then. He now appeared ancient—at
least to Pug’s youthful perspective—but his eyes betrayed
no sign of senility. Many a keep boy had been impaled upon the
pointed gaze of those clear grey eyes. His wit and tongue were
equally youthful, and more than once a keep boy had wished for a
session with Horsemaster Algon’s leather strap rather than a
tongue-lashing from Father Tully. The white-haired priest could
nearly strip the skin from a miscreant’s back with his caustic
words.

Nearby stood one who had experienced
Tully’s wrath upon occasion, Squire Roland, son of Baron
Tolburt of Tulan, one of the Duke’s vassals. He was companion
to both Princes, being the only other boy of noble birth in the keep.
His father had sent him to Crydee the year before, to learn something
of the management of the Duchy and the ways of the Duke’s
court. In the rather rough frontier court Roland discovered a home
away from home. He was already something of a rogue when he arrived,
but his infectious sense of humor and ready wit often eased much of
the anger that resulted from his prankish ways. It was Roland, more
often than not, who was Princess Carline’s accomplice in
whatever mischief she was embarked upon. With light brown hair and
blue eyes, Roland stood tall for his age. He was a year older than
the gathered boys and had played often with them over the last year,
as Lyam and Arutha were frequently busy with court duties. Tomas and
he had been boyish rivals at first, then fast friends, with Pug
becoming his friend by default, because where Tomas was, Pug was
certain to be nearby. Roland saw Pug fidgeting near the edge of the
assembled boys and gave him a slight nod and wink. Pug grinned
briefly, for while he was as often the butt of Roland’s jokes
as any other, he still found himself liking the wild young Squire.

After all his court was in attendance,
the Duke spoke. “Yesterday was the last day of the eleventh
year of the reign of our Lord King, Rodric the Fourth. Today is the
Festival of Banapis. The following day will find these boys gathered
here counted among the men of Crydee, boys no longer, but apprentices
and freemen. At this time it is proper for me to inquire if any among
you wishes to be released from service to the Duchy. Are there any
among you who so wish?” The question was formal in nature and
no response was expected, for few ever wished to leave Crydee. But
one boy did step forward.

The herald asked, “Who seeks
release of his service?”

The boy looked down, clearly nervous.
Clearing his throat, he said, “I am Robert, son of Hugen.”
Pug knew him, but not well. He was a netmender’s son, a town
boy, and they rarely mixed with the keep boys. Pug had played with
him upon a few occasions and had a sense the lad was well regarded.
It was a rare thing to refuse service, and Pug was as curious as any
to hear the reasons.

The Duke spoke kindly. “What is
your purpose, Robert, son of Hugen?”

“Your grace, my father is unable
to take me into his craft, for my four brothers are well able to
ascend to the craft as journeymen and masters after him, as are many
other netmender’s sons. My eldest brother is now married and
has a son of his own, so my family no longer has room for me in the
house. If I may not stay with my family and practice my father’s
craft, I beg your grace’s leave to take service as a sailor.”

The Duke considered the matter. Robert
was not the first village boy to be called by the lure of the sea.
“Have you found a master willing to take you into his company?”

“Yes, Your Grace. Captain
Gregson, master of the ship Green Deep from Margrave’s Port is
willing.”

“I know this man,” said the
Duke. Smiling slightly he said, “He is a good and fair man. I
recommend you into his service and wish you well in your travels. You
will be welcomed at Crydee whenever you return with your ship.”

Robert bowed, a little stiffly, and
left the courtyard, his part in the Choosing done. Pug wondered at
Robert’s adventuresome choice. In less than a minute the boy
had renounced his ties with his family and home and was now a citizen
of a city he had never seen. It was custom that a sailor was
considered to owe his loyalty to the city that was his ship’s
home port. Margrave’s Port was one of the Free Cities of Natal,
on the Bitter Sea, and was now Robert’s home.

The Duke indicated the herald should
continue.

The herald announced the first of the
Craftmasters, Sailmaker Holm, who called the names of three boys. All
three took service, and none seemed displeased. The Choosing went
smoothly, as no boy refused service. Each boy went to stand next to
his new master.

As the afternoon wore on and the number
of boys diminished, Pug became more and more uncomfortable. Soon
there were only two boys besides Pug and Tomas standing in the center
of the court. All the Craftmasters had called their apprentices, and
only two of the Duke’s household staff beside the Swordmaster
had not been heard from. Pug studied the group on the top of the
steps, his heart pounding with anxiety. The two Princes regarded the
boys, Lyam with a friendly smile, Arutha brooding on some thought or
another. The Princess Carline was bored by the entire affair and took
little pains to hide the fact, as she was whispering to Roland. This
brought a disapproving look from Lady Marna, her governess.

Horsemaster Algon came forth, his
brown-and-golden tabard bearing a small horsehead embroidered over
his left breast. The Horsemaster called the name of Rulf, son of
Dick, and the stocky son of the Duke’s stableman walked over to
stand behind the master. When he turned, he smiled condescendingly at
Pug. The two boys had never gotten along, the pock-scarred boy
spending many hours taunting and tormenting Pug. While they both
worked in the stable under Dick, the stableman had looked the other
way whenever his son sprang a trap on Pug, and the orphan was always
held responsible for any difficulty that arose. It had been a
terrible period for Pug, and the boy had vowed to refuse service
rather than face the prospect of working next to Rulf the rest of his
life.

Housecarl Samuel called the other boy,
Geoffry, who would become a member of the castle’s serving
staff, leaving Pug and Tomas standing alone. Swordmaster Fannon then
stepped forward, and Pug felt his heart stand still as the old
soldier called, “Tomas, son of Megar.”

There was a pause, and Pug waited to
hear his own name called, but Fannon stepped back and Tomas crossed
over to stand alongside him. Pug felt dwarfed by the gaze of all upon
him. The courtyard was now larger than he had ever remembered it, and
he felt ill fashioned and poorly dressed. His heart sank in his chest
as he realized that there was no Craftmaster or staff member present
who had not taken an apprentice. He would be the only boy uncalled.
Fighting back tears, he waited for the Duke to dismiss the company.

As the Duke started to speak, sympathy
for the boy showing clearly in his face, he was interrupted by
another voice. “Your Grace, if you would be so kind.”

All eyes turned to see Kulgan the
magician step forward. “I have need of an apprentice and would
call Pug, orphan of the keep, to service.”

A wave of murmuring swept through the
assembled Craftmasters. A few voices could be heard saying it wasn’t
proper for a magician to participate in the Choosing. The Duke
silenced them with a sweep of his gaze, his face stern. No
Craftmaster would challenge the Duke of Crydee, the third-ranking
noble in the Kingdom, over the standing of one boy. Slowly all eyes
returned to regard the boy.

The Duke said, “As Kulgan is a
recognized master of his craft, it is his right to choose. Pug,
orphan of the keep, will you take service?” Pug stood rigid. He
had imagined himself leading the King’s army into battle as a
Knight-Lieutenant, or discovering someday he was the lost son of
nobility. In his boyish imaginings he had sailed ships, hunted great
monsters, and saved the nation. In quieter moments of reflection he
had wondered if he would spend his life building ships, making
pottery, or learning the trader’s skill, and speculated on how
well he would do in each of those crafts. But the one thing he never
thought of, the one dream that had never captured his fantasies, was
that of becoming a magician.

He snapped out of his shocked state,
aware the Duke patiently awaited his response. He looked at the faces
of those before him. Father Tully gave him one of his rare smiles, as
did Prince Arutha. Prince Lyam nodded a slight yes, and Kulgan
regarded him intently. There were signs of worry upon the magician’s
face, and suddenly Pug decided. It might not be an entirely proper
calling, but any craft was better than none. He stepped forward and
caught his own heel with his other foot, and landed face down in the
dust. Picking himself up, he half scrambled, half ran to the
magician’s side. The misstep broke the tension, and the Duke’s
booming laughter filled the courtyard. Flushing with embarrassment,
Pug stood behind Kulgan. He looked around the broad girth of his new
master and found the Duke watching, his expression tempered by a kind
nod at the blushing Pug. The Duke turned back to those who stood
waiting for the Choosing to end.

“I declare that each boy present
is now the charge of his master, to obey him in all matters within
the laws of the Kingdom, and each shall be judged a true and proper
man of Crydee. Let the apprentices attend their masters. Until the
feasting, I bid you all good day.” He turned and presented his
left arm to his daughter. She placed her hand lightly upon it and
they passed into the keep between the ranks of the courtiers, who
drew aside. The two Princes followed, and the others of the court.
Pug saw Tomas leave in the direction of the guard barracks, behind
Master Fannon.

He turned his attention back to Kulgan,
who was standing lost in thought. After a moment the magician said,
“I trust neither of us has made a mistake this day.”

“Sir?” Pug asked, not
understanding the magician’s meaning. Kulgan waved one hand
absently, causing his pale yellow robe to move like waves rippling
over the sea. “It is no matter, boy. What’s done is done.
Let us make the best of things.”

He placed his hand on the boy’s
shoulder. “Come, let us retire to the tower where I reside.
There is a small room below my own that should do for you. I had
intended it for some project or another, but have never managed to
find the time to prepare it.”

Pug stood in awe. “A room of my
own?” Such a thing for an apprentice was unheard of. Most
apprentices slept in the workrooms of their master, or protected
herds, or the like. Only when an apprentice became a journeyman was
it usual for him to take private quarters.

Kulgan arched one bushy eyebrow. “Of
course. Can’t have you underfoot all the time. I would never
get anything done. Besides, magic requires solitude for
contemplation. You will need to be untroubled as much as or perhaps
more than I will.” He took out his long, thin pipe from a fold
of his robe and started to stuff it full of tabac from a pouch that
had also come from within the robe.

“Let’s not bother with too
much discussion of duties and such, boy. For in truth, I am not
prepared for you. But in short order I will have things well in hand.
Until then we can use the time by becoming acquainted with one
another. Agreed?” Pug was startled. He had little notion of
what a magician was about, in spite of the night spent with Kulgan
weeks ago, but he readily knew what Craftmasters were like, and none
would have thought to inquire whether or not an apprentice agreed
with his plans. Not knowing what to say, Pug just nodded.

“Good, then,” said Kulgan,
“let us be off to the tower to find you some new clothes, and
then we will spend the balance of the day feasting. Later there will
be ample time to learn how to be master and apprentice.” With a
smile for the boy, the stout magician turned Pug around and led him
away.

The late afternoon was clear and
bright, with a gentle breeze from the sea cooling the summer heat.
Throughout the keep of Castle Crydee, and the town below,
preparations for the Festival of Banapis were in progress.

Banapis was the oldest known holiday,
its origins lost in antiquity. It was held each Midsummer’s
Day, a day belonging to neither the past nor the coming year.
Banapis, known by other names in other nations, was celebrated over
the entire world of Midkemia according to legend. It was believed by
some that the festival was borrowed from the elves and dwarves, for
the long-lived races were said to have celebrated the feast of
Midsummer as far back as the memory of both races could recall. Most
authorities disputed this allegation, citing no reason other than the
unlikelihood of humans borrowing anything from the elven or dwarven
folk. It was rumored that even the denizens of the Northlands, the
goblin tribes and the clans of the Brotherhood of the Dark Path,
celebrated Banapis, though no one had ever reported seeing such a
celebration.

The courtyard was busy. Huge tables had
been erected to hold the myriad varieties of foods that had been in
preparation for over a week. Giant barrels of dwarven ale, imported
from Stone Mountain, had been hauled out of the cellars and were
resting on protesting, overburdened wood frames. The workmen, alarmed
at the fragile appearance of the barrel ricks, were quickly emptying
some of the contents. Megar came out of the kitchen and angrily
shooed them away. “Leave off, there will be none left for the
evening meal at this rate! Back to the kitchen, dolts! There is much
work to be done yet.”

The workers went off, grumbling, and
Megar filled a tankard to ensure the ale was at proper temperature.
After he drained it dry and satisfied himself that all was as it
should be, he returned to the kitchen.

There was no formal beginning to the
feast. Traditionally, people and food, wine and ale, all accumulated
until they reached a certain density, then all at once the
festivities would be in full swing.

Pug ran from the kitchen. His room in
the northmost tower, the magician’s tower as it had become
known, provided him with a shortcut through the kitchen, which he
used rather than the main doors of the keep. He beamed as he sped
across the courtyard in his new tunic and trousers. He had never worn
such finery and was in a hurry to show his friend Tomas.

He found Tomas leaving the soldiers’
commons, nearly as much in a hurry as Pug. When the two met, they
both spoke at once.

“Look at the new tunic—”
said Pug.

“Look at my soldier’s
tabard—” said Tomas.

Both stopped and broke into laughter.

Tomas regained his composure first.
“Those are very fine clothes, Pug,” he said, fingering
the expensive material of Pug’s red tunic. “And the color
suits you.”

Pug returned the compliment, for Tomas
did cut a striking figure in his brown-and-gold tabard. It was of
little consequence that he wore his regular homespun tunic and
trouser underneath. He would not receive a soldier’s uniform
until Master Fannon was satisfied with his worthiness as a
man-at-arms.

The two friends wandered from one
heavily laden table to another. Pug’s mouth watered from the
rich fragrances in the air. They came to a table heaped with meat
pies, steam rising from their hot crusts, pungent cheeses, and hot
bread. At the table a young kitchen boy was stationed with a
shoo-fly. His job was to keep pests from the food, whether of the
insect variety or the chronically hungry apprentice variety. Like
most other situations involving boys, the relationship between this
guardian of the feast and the older apprentices was closely bound by
tradition. It was considered ill-mannered and in poor taste merely to
threaten or bully the smaller boy into parting with food before the
start of the feast. But it was considered fair to use guile, stealth,
or speed in gaining a prize from the table.

Pug and Tomas observed with interest as
the boy, named Jon, delivered a wicked whack to the hand of one young
apprentice seeking to snag a large pie. With a nod of his head, Tomas
sent Pug to the far side of the table. Pug ambled across Jon’s
field of vision, and the boy watched him carefully. Pug moved
abruptly, a feint toward the table, and Jon leaned in his direction.
Then suddenly Tomas snatched a puff-pastry from the table and was
gone before the shoo-fly lash began to descend. As they ran from the
table, Pug and Tomas could hear the distressed cries of the boy whose
table they had plundered.

Tomas gave Pug half the pie when they
were safely away, and the smaller apprentice laughed. “You’re
the quickest hand in the castle, I bet.”

“Or young Jon was slow of eye for
keeping it on you.”

They shared a laugh. Pug popped his
half of the pie into his mouth. It was delicately seasoned, and the
contrast between the salty pork filling and the sweet puff-pastry
crust was delicious.

The sound of pipes and drums came from
the side courtyard as the Duke’s musicians approached the main
courtyard. By the time they had emerged around the keep, a silent
message seemed to pass through the crowd. Suddenly the kitchen boys
were busy handing out wooden platters for the celebrants to heap food
upon, and mugs of ale and wine were being drawn from the barrels.

The boys dashed to a place in line at
the first table. Pug and Tomas used their size and quickness to good
advantage, darting through the throng, snagging food of every
description and a large mug of foamy ale each.

They found a relatively quiet corner
and fell to with ravenous hunger. Pug tasted his first drink of ale
and was surprised at the robust, slightly bitter taste. It seemed to
warm him as it went down, and after another experimental taste he
decided that he liked it.

Pug could see the Duke and his family
mingling with the common folk. Other members of his court could also
be seen standing in line before the tables. There was no ceremony,
ritual, or rank observed this afternoon. Each was served as he
arrived, for Midsummer’s Day was the time when all would
equally share in the bounties of the harvest.

Pug caught a glimpse of the Princess
and felt his chest tighten a little. She looked radiant as many of
the boys in the courtyard complimented her on her appearance. She
wore a lovely gown of deep blue and a simple, broad-brimmed hat of
the same color. She thanked each author of a flattering remark and
used her dark eyelashes and bright smile to good advantage, leaving a
wake of infatuated boys behind.

Jugglers and clowns made their
appearance in the courtyard, the first of many groups of traveling
performers who were in the town for the festival. The actors of
another company had set up a stage in the town square and would give
a performance in the evening. Until the early hours of the next
morning the festivities would continue. Pug knew that many of the
boys the year before had to be excused duty the day following
Banapis, for their heads and stomachs were in no condition for honest
work. He was sure that scene would be repeated tomorrow.

Pug looked forward to the evening, for
it was the custom for new apprentices to visit many of the houses in
the town, receiving congratulations and mugs of ale. It was also a
ripe time for meeting the town girls. While dalliance was not
unknown, it was frowned upon. But mothers tended to be less vigilant
during Banapis. Now that the boys had crafts, they were viewed less
as bothersome pests and more as potential sons-in-law, and there had
been more than one case of a mother looking the other way while a
daughter used her natural gifts to snare a young husband. Pug, being
of small stature and youthful appearance, got little notice from the
girls of the keep. Tomas, however, was more and more the object of
girlish flirtation as he grew in size and good looks, and lately Pug
had begun to be aware that his friend was being sized up by one or
another of the castle girls. Pug was still young enough to think the
whole thing silly, but old enough to be fascinated by it.

Pug chewed an improbable mouthful and
looked around. People from the town and keep passed, offering
congratulations on the boys’ apprenticeship and wishing them a
good new year. Pug felt a deep sense of Tightness about everything.
He was an apprentice, even if Kulgan seemed completely unsure of what
to do with him. He was well fed, and on his way to being slightly
intoxicated—which contributed to his sense of well-being. And,
most important, he was among friends. There can’t be much more
to life than this, he thought.

[bookmark: _Toc253487816]
THREE - Keep

Pug
sat sulking on his sleeping pallet.

Fantus the firedrake pushed his head
forward, inviting Pug to scratch him behind his eye ridges. Seeing
that he would get little satisfaction, the drake made his way to the
tower window and with a snort of displeasure, complete with a small
puff of black smoke, launched himself in flight. Pug didn’t
notice the creature’s leaving, so engrossed was he in his own
world of troubles. Since he had taken on the position of Kulgan’s
apprentice fourteen months ago, everything he had done seemed to go
wrong.

He lay back on the pallet, covering his
eyes with a forearm; he could smell the salty sea breeze that blew in
through his window and feel the sun’s warmth across his legs.
Everything in his life had taken a turn for the better since his
apprenticeship, except the single most important thing, his studies.

For months Kulgan had been laboring to
teach him the fundamentals of the magician’s arts, but there
was always something that caused his efforts to go awry. In the
theories of spell casting, Pug was a quick study, grasping the basic
concepts well. But each time he attempted to use his knowledge,
something seemed to hold him back. It was as if a part of his mind
refused to follow through with the magic, as if a block existed that
prevented him from passing a certain point in the spell. Each time he
tried he could feel himself approach that point, and like a rider of
a balky horse, he couldn’t seem to force himself over the
hurdle.

Kulgan dismissed his worries, saying
that it would all sort itself out in time. The stout magician was
always sympathetic with the boy, never reprimanding him for not doing
better, for he knew the boy was trying.

Pug was brought out of his reverie by
someone’s opening the door. Looking up, he saw Father Tully
entering, a large book under his arm. The cleric’s white robes
rustled as he closed the door. Pug sat up.

“Pug, it’s time for your
writing lesson—” He stopped himself when he saw the
downcast expression of the boy. “What’s the matter, lad?”

Pug had come to like the old priest of
Astalon. He was a strict master, but a fair one. He would praise the
boy for his success as often as scold him for his failures. He had a
quick mind and a sense of humor and was open to questions, no matter
how stupid Pug thought they might sound.

Coming to his feet, Pug sighed. “I
don’t know, Father. It’s just that things don’t
seem to be going right. Everything I try I manage to make a mess of.”

“Pug, it can’t be all
black,” the priest said, placing a hand on Pug’s
shoulder. “Why don’t you tell me what is troubling you,
and we can practice writing some other time.” He moved to a
stool by the window and adjusted his robes around him as he sat. As
he placed the large book at his feet, he studied the boy.

Pug had grown over the last year, but
was still small. His shoulders were beginning to broaden a bit, and
his face was showing signs of the man he would someday be. He was a
dejected figure in his homespun tunic and trousers, his mood as grey
as the material he wore. His room, which was usually neat and
orderly, was a mess of scrolls and books, reflecting the disorder in
his mind.

Pug sat quietly for a moment, but when
the priest said nothing, started, to speak. “Do you remember my
telling you that Kulgan was trying to teach me the three basic
cantrips to calm the mind, so that the working of spells could be
practiced without stress? Well, the truth is that I mastered those
exercises months ago. I can bring my mind to a state of calm in
moments now, with little effort. But that is as far as it goes. After
that, everything seems to fall apart.”

“What do you mean?”

“The next thing to learn is to
discipline the mind to do things that are not natural for it, such as
think on one thing to the exclusion of everything else, or not to
think of something, which is quite hard once you’ve been told
what it is. I can do those things most of the time, but now and again
I feel like there are some forces inside my head, crashing about,
demanding that I do things in a different way. It’s like there
was something else happening in my head than what Kulgan told me to
expect.

“Each time I try one of the
simple spells Kulgan has taught me, like making an object move, or
lifting myself off the ground, these things in my head come flooding
in on my concentration, and I lose my control. I can’t even
master the simplest spell.” Pug felt himself tremble, for this
was the first chance he had had to speak about this to anyone besides
Kulgan “Kulgan simply says to keep at it and not worry.”
Nearing tears, he continued. “I have talent. Kulgan said he
knew it from the first time we met, when I used the crystal. You’ve
told me that I have talent. But I just can’t make the spells
work the way they’re supposed to I get so confused by it all.”

“Pug,” said the priest,
“magic has many properties, and we understand little of how it
works, even those of us who practice it. In the temples we are taught
that magic is a gift from the gods, and we accept that on faith. We
do not understand how this can be so, but we do not question. Each
order has its own province of magic, with no two quite alike. I am
capable of magic that those who follow their orders are not. But none
can say why.

“Magicians deal in a different
sort of magic, and their practices are very different from our
practices in the temples Much of what they do, we cannot. It is they
who study the art of magic, seeking its nature and workings, but even
they cannot explain how magic works. They only know how to work it,
and pass that knowledge along to their students, as Kulgan is doing
with you.”

“Trying to do with me, Father. I
think he may have misjudged me.”

“I think not, Pug I have some
knowledge of these things, and since you have become Kulgan’s
pupil, I have felt the power growing in you Perhaps you will come to
it late, as others have, but I am sure you will find the proper
path.”

Pug was not comforted. He didn’t
question the priest’s wisdom or his opinion, but he did feel he
could be mistaken “I hope you’re right, Father. I just
don’t understand what’s wrong with me.”

“I think I know what’s
wrong,” came a voice from the door. Startled, Pug and Father
Tully turned to see Kulgan standing in the doorway. His blue eyes
were set in lines of concern, and his thick grey brows formed a V
over the bridge of his nose. Neither Pug nor Tully had heard the door
open. Kulgan hiked his long green robe and stepped into the room,
leaving the door open.

“Come here, Pug,” said the
magician with a small wave of his hand Pug went over to the magician,
who placed both hands on his shoulders “Boys who sit in their
rooms day after day worrying about why things don’t work make
things not work. I am giving you the day for yourself. As it is
Sixthday, there should be plenty of other boys to help you in
whatever sort of trouble boys can find.” He smiled, and his
pupil was filled with relief “You need a rest from study Now
go.” So saying, he fetched a playful cuff to the boy’s
head, sending him running down the stairs. Crossing over to the
pallet, Kulgan lowered his heavy frame to it and looked at the
priest. “Boys,” said Kulgan, shaking his head. “You
hold a festival, give them a badge of craft, and suddenly they expect
to be men. But they’re still boys, and no matter how hard they
try, they still act like boys, not men.” He took out his pipe
and began filling it “Magicians are considered young and
inexperienced at thirty, but in all other crafts thirty would mark a
man a journeyman or master, most likely readying his own son for the
Choosing.” He put a taper to the coals still smouldering in
Pug’s fire pot and lit his pipe.

Tully nodded. “I understand,
Kulgan. The priesthood also is an old man’s calling. At Pug’s
age I still had thirteen years of being an acolate before me.”
The old priest leaned forward “Kulgan, what of the boy’s
problem?”

“The boy’s right, you
know,” Kulgan stated flatly. “There is no explanation for
why he cannot perform the skills I’ve tried to teach. The
things he can do with scrolls and devices amaze me. The boy has such
gifts for these things, I would have wagered he had the makings of a
magician of mighty arts. But this inability to use his inner powers .
. .”

“Do you think you can find a
solution?”

“I hope so I would hate to have
to release him from apprenticeship. It would go harder on him than
had I never chosen him.” His face showed his genuine concern.
“It is confusing, Tully I think you’ll agree he has the
potential for a great talent. As soon as I saw him use the crystal in
my hut that night, I knew for the first time in years I might have at
last found my apprentice. When no master chose him, I knew fate had
set our paths to cross. But there is something else inside that boy’s
head, something I’ve never met before, something powerful. I
don’t know what it is, Tully, but it rejects my exercises, as
if they were somehow . . . not correct, or . . . ill suited to him. I
don’t know if I can explain what I’ve encountered with
Pug any better. There is no simple explanation for it.”

“Have you thought about what the
boy said?” asked the priest, a look of thoughtful concern on
his face.

“You mean about my having been
mistaken?”

Tully nodded. Kulgan dismissed the
question with a wave of his hand “Tully, you know as much about
the nature of magic as I do, perhaps more. Your god is not called the
God Who Brought Order for nothing. Your sect unraveled much about
what orders this universe. Do you for one moment doubt the boy has
talent?”

“Talent, no. But his ability is
the question for the moment.”

“Well put, as usual. Well, then,
have you any ideas? Should we make a cleric out of the boy, perhaps?”

Tully sat back, a disapproving
expression upon his face. “You know the priesthood is a
calling, Kulgan,” he said stiffly.

“Put your back down, Tully. I was
making a joke.” He sighed. “Still, if he hasn’t the
calling of a priest, nor the knack of a magician’s craft, what
can we make of this natural ability of his?”

Tully pondered the question in silence
for a moment, then said, “Have you thought of the lost art?”

Kulgan’s eyes widened. “That
old legend?” Tully nodded. “I doubt there is a magician
alive who at one time or another hasn’t reflected on the legend
of the lost art. If it had existed, it would explain away many of the
shortcomings of our craft.” Then he fixed Tully with a narrowed
eye, showing his disapproval. “But legends are common enough
Turn up any rock on the beach and you’ll find one. I for one
prefer to look for real answers to our shortcomings, not blame them
on ancient superstitions.”

Tully’s expression became stern
and his tone scolding. “We of the temple do not count it
legend, Kulgan! It is considered part of the revealed truth, taught
by the gods to the first men.”

Nettled by Tully’s tone, Kulgan
snapped, “So was the notion the world was flat, until
Rolendirk—a magician, I’ll remind you—sent his
magic sight high enough to disclose the curvature of the horizon,
clearly demonstrating the world to be a sphere! It was a fact known
by almost every sailor and fisherman who’d ever seen a sail
appear upon the horizon before the rest of the ship since the
beginning of time!” His voice rose to a near shout.

Seeing Tully was stung by the reference
to ancient church canon long since abandoned, Kulgan softened his
tone “No disrespect to you, Tully. But don’t try to teach
an old thief to steal. I know your order chops logic with the best of
them, and that half your brother clerics fall into laughing fits when
they hear those deadly serious young acolytes debate theological
issues set aside a century ago. Besides which, isn’t the legend
of the lost art an Ishapian dogma?”

Now it was Tully’s turn to fix
Kulgan with a disapproving eye. With a tone of amused exasperation,
he said, “Your education in religion is still lacking, Kulgan,
despite a somewhat unforgiving insight into the inner workings of my
order.” He smiled a little. “You’re right about the
moot gospel courts, though. Most of us find them so amusing because
we remember how painfully grim we were about them when we were
acolytes.” Then turning serious, he said, “But I am
serious when I say your education is lacking. The Ishapians have some
strange beliefs, it’s true, and they are an insular group, but
they are also the oldest order known and are recognized as the senior
church in questions pertaining to interdenominational differences.”

“Religious wars, you mean,”
said Kulgan with an amused snort.

Tully ignored the comment. “The
Ishapians are caretakers for the oldest lore and history in the
Kingdom, and they have the most extensive library in the Kingdom I
have visited the library at their temple in Krondor, and it is most
impressive.”

Kulgan smiled and with a slight tone of
condescension said, “As have I, Tully, and I have browsed the
shelves at the Abbey of Sarth, which is ten times as large. What’s
the point?”

Leaning forward, Tully said, “The
point is this: say what you will about the Ishapians, but when they
put forth something as history, not lore, they can usually produce
ancient tomes to support their claims.”

“No,” said Kulgan, waving
aside Tully’s comments with a dismissive wave. “I do not
make light of your beliefs, or any other man’s, but I cannot
accept this nonsense about lost arts. I might be willing to believe
Pug could be somehow more attuned to some aspect of magic I’m
ignorant of, perhaps something involving spirit conjuration or
illusion— areas I will happily admit I know little about—but
I cannot accept that he will never learn to master his craft because
the long-vanished god of magic died during the Chaos Wars! No, that
there is unknown lore, I accept. There are too many shortcomings in
our craft even to begin to think our understanding of magic is
remotely complete. But if Pug can’t learn magic, it is only
because I have failed as a teacher.”

Tully now glared at Kulgan, suddenly
aware the magician was not pondering Pug’s possible
shortcomings but his own. “Now you are being foolish. You are a
gifted man, and were I to have been the one to discover Pug’s
talent, I could not imagine a better teacher to place him with than
yourself. But there can be no failing if you do not know what he
needs to be taught.” Kulgan began to sputter an objection, but
Tully cut him off. “No, let me continue. What we lack is
understanding. You seem to forget there have been others like Pug,
wild talents who could not master their gifts, others who failed as
priests and magicians.”

Kulgan puffed on his pipe, his brow
knitted in concentration. Suddenly he began to chuckle, then laugh.
Tully looked sharply at the magician. Kulgan waved offhandedly with
his pipe. “I was just struck by the thought that should a
swineherd fail to teach his son the family calling, he could blame it
upon the demise of the gods of pigs .”

Tully’s eyes went wide at the
near-blasphemous thought, then he too laughed, a short bark. “That’s
one for the moot gospel courts!” Both men laughed a long,
tension-releasing laugh at that Tully sighed and stood up. “Still,
do not close your mind entirely to what I’ve said, Kulgan. It
may be Pug is one of those wild talents. And you may have to
reconcile yourself for letting him go.”

Kulgan shook his head sadly at the
thought. “I refuse to believe there is any simple explanation
for those other failures, Tully. Or for Pug’s difficulties, as
well. The fault was in each man or woman, not in the nature of the
universe. I have often felt where we fail with Pug is in
understanding how to reach him Perhaps I would be well advised to
seek another master for him, place him with one better able to
harness his abilities.”

Tully sighed. “I have spoken my
mind of this question, Kulgan Other than what I’ve said, I
cannot advise you Still, as they say, a poor master’s better
than no master at all. How would the boy have fared if no one had
chosen to teach him?”

Kulgan bolted upright from his seat.
“What did you say?”

“I said, how would the boy have
fared if no one had chosen to teach him?”

Kulgan’s eyes seemed to lose
focus as he stared into space. He began puffing furiously upon his
pipe. After watching for a moment, Tully said, “What is it,
Kulgan?”

Kulgan said, “I’m not sure,
Tully, but you may have given me an idea.”

“What sort of idea?”

Kulgan waved off the question. “I’m
not entirely sure Give me time to ponder. But consider your question,
and ask yourself this: how did the first magicians learn to use their
power?”

Tully sat back down, and both men began
to consider the question in silence. Through the window they could
hear the sound of boys at play, filling the courtyard of the keep.

Every sixthday, the boys and girls who
worked in the castle were allowed to spend the afternoon as they saw
fit. The boys, apprentice age and younger, were a loud and boisterous
lot. The girls worked in the service of the ladies of the castle,
cleaning and sewing, as well as helping in the kitchen. They all gave
a full week’s work, dawn to dusk and more, each day, but—on
the sixth day of the week they gathered in the courtyard of the
castle, near the Princess’s garden. Most of the boys played a
rough game of tag, involving the capture of a ball of leather,
stuffed hard with rags, by one side, amid shoves and shouts, kicks
and occasional fistfights. All wore their oldest clothes, for rips,
bloodstains, and mud-stains were common.

The girls would sit along the low wall
by the Princess’s garden, occupying themselves with gossip
about the ladies of the Duke’s court. They nearly always put on
their best skirts and blouses, and their hair shone from washing and
brushing. Both groups made a great display of ignoring each other,
and both were equally unconvincing.

Pug ran to where the game was in
progress. As was usual, Tomas was in the thick of the fray, sandy
hair flying like a banner, shouting and laughing above the noise.
Amid elbows and kicks he sounded savagely joyous, as if the
incidental pain made the contest all the more worthwhile. He ran
through the pack, kicking the ball high in the air, trying to avoid
the feet of those who sought to trip him. No one was quite sure how
the game had come into existence, or exactly what the rules were, but
the boys played with battlefield intensity, as their fathers had
years before.

Pug ran onto the field and placed a
foot before Rulf just as he was about to hit Tomas from behind. Rulf
went down in a tangle of bodies, and Tomas broke free. He ran toward
the goal and, dropping the ball in front of himself, kicked it into a
large overturned barrel, scoring for his side While other boys yelled
in celebration, Rulf leaped to his feet and pushed aside another boy
to place himself directly in front of Pug Glaring out from under
thick brows, he spat at Pug, “Try that again and I’ll
break your legs, sand squint!” The sand squint was a bird of
notoriously foul habits—not the least of which was leaving eggs
in other birds’ nests so that its offspring were raised by
other birds. Pug was not about to let any insult of Rulf’s pass
unchallenged. With the frustrations of the last few months only a
little below the surface, Pug was feeling particularly thin-skinned
this day.

With a leap he flew at Rulf’s
head, throwing his left arm around the stockier boy’s neck. He
drove his right fist into Rulf’s face and could feel Rulf’s
nose squash under the first blow. Quickly both boys were rolling on
the ground. Rulf’s greater weight began to tell, and soon he
sat astride Pug’s chest, driving his fat fists into the smaller
boy’s face.

Tomas stood by helpless, for as much as
he wanted to aid his friend, the boys’ code of honor was as
strict and inviolate as any noble’s. Should he intervene on his
friend’s behalf, Pug would never live down the shame. Tomas
jumped up and down, urging Pug on, grimacing each time Pug was
struck, as if he felt the blows himself.

Pug tried to squirm out from under the
larger boy, causing many of his blows to slip by, striking dirt
instead of Pug’s face. Enough of them were hitting the mark,
however, so that Pug soon began to feel a queer detachment from the
whole procedure. He thought it strange that everybody sounded so far
away, and that Rulf’s blows seemed not to hurt. His vision was
beginning to fill with red and yellow colors, when he felt the weight
lifted from his chest.

After a brief moment things came into
focus, and Pug saw Prince Arutha standing over him, his hand firmly
grasping Rulf’s collar. While not as powerful a figure as his
brother or father, the Prince was still able to hold Rulf high enough
so that the stableboy’s toes barely touched the ground. The
Prince smiled, but without humor “I think the boy has had
enough,” he said quietly, eyes glaring “Don’t you
agree?” His cold tone made it clear he wasn’t asking for
an opinion. Blood still ran down Rulf’s face from Pug’s
initial blow as he choked out a sound the Prince took to mean
agreement. Arutha let go of Rulf’s collar, and the stable-boy
fell backward, to the laughter of the onlookers. The Prince reached
down and helped Pug to his feet.

Holding the wobbly boy steady, Arutha
said, “I admire your courage, youngster, but we can’t
have the wits beaten out of the Duchy’s finest young magician,
can we?” His tone was only slightly mocking, and Pug was too
numb to do more than stand and stare at the younger son of the Duke.
The Prince gave him a slight smile and handed him over to Tomas, who
had come up next to Pug, a wet cloth in hand.

Pug came out of his fog as Tomas
scrubbed his face with the cloth, and felt even worse when he saw the
Princess and Roland standing only a few feet away as Prince Arutha
returned to their side. To take a beating before the girls of the
keep was bad enough, to be punished by a lout like Rulf in front of
the Princess was a catastrophe.

Emitting a groan that had little to do
with his physical state, Pug tried to look as much like someone else
as he could Tomas grabbed him roughly. “Try not to squirm
around so much. You’re not all that bad off. Most of this blood
is Rulf’s anyway. By tomorrow his nose will look like an angry
red cabbage.”

“So will my head.”

“Nothing so bad. A black eye,
perhaps two, with a swollen cheek thrown in to the bargain On the
whole, you did rather well, but next time you want to tangle with
Rulf, wait until you’ve put on a little more size, will you?”
Pug watched as the Prince led his sister away from the site of battle
Roland gave him a wide grin, and Pug wished himself dead.

Pug and Tomas walked out of the
kitchen, dinner plates in hand. It was a warm night, and they
preferred the cooling ocean breeze to the heat of the scullery. They
sat on the porch, and Pug moved his jaw from side to side, feeling it
pop in and out. He experimented with a bite of lamb and put his plate
to one side.

Tomas watched him. “Can’t
eat?”

Pug nodded “Jaw hurts too much.”
He leaned forward, resting his elbows on his knees and chin on his
fists. “I should have kept my temper. Then I would have done
better.”

Tomas spoke from around a mouthful of
food. “Master Fannon says a soldier must keep a cool head at
all times or he’ll lose it.”

Pug sighed. “Kulgan said
something like that I have some drills I can do that make me relax. I
should have used them.”

Tomas gulped a heroic portion of his
meal “Practicing in your room is one thing Putting that sort of
business into use while someone is insulting you to your face is
quite another. I would have done the same thing, I suppose.”

“But you would have won.”

“Probably. Which is why Rulf
would never have come at me.” His manner showed he wasn’t
being boastful, merely stating things as they were. “Still, you
did all right. Old cabbage nose will think twice before picking on
you again, I’m sure, and that’s what the whole thing is
about, anyway.”

Pug said, “What do you mean?”

Tomas put down his plate and belched.
With a satisfied look at the sound of it, he said, “With
bullies it’s always the same: whether or not you can best them
doesn’t matter. What is important is whether or not you’ll
stand up to them Rulf may be big, but he’s a coward under all
the bluster. He’ll turn his attention to the younger boys now
and push them around a bit I don’t think he’ll want any
part of you again. He doesn’t like the price.” Tomas gave
Pug a broad and warm smile “That first punch you gave him was a
beaut. Right square on the beak.”

Pug felt a little better. Tomas eyed
Pug’s untouched dinner “You going to eat that?”

Pug looked at his plate. It was fully
laden with hot lamb, greens, and potatoes. In spite of the rich
smell, Pug felt no appetite. “No, you can have it.”

Tomas scooped up the platter and began
shoving the food into his mouth Pug smiled. Tomas had never been
known to stint on food.

Pug returned his gaze to the castle
wall. “I felt like such a fool.”

Tomas stopped eating, with a handful of
meat halfway to his mouth. He studied Pug for a moment. “You
too?”

“Me too, what?”

Tomas laughed. “You’re
embarrassed because the Princess saw Rulf give you a thrashing.”

Pug bridled. “It wasn’t a
thrashing. I gave as well as I got!”

Tomas whooped. “There! I knew it.
It’s the Princess.”

Pug sat back in resignation. “I
suppose it is.”

Tomas said nothing, and Pug looked over
at him. He was busy finishing off Pug’s dinner. Finally Pug
said, “And I suppose you don’t like her?”

Tomas shrugged. Between bites he said,
“Our Lady Carline is pretty enough, but I know my place. I have
my eye on someone else, anyway.”

Pug sat up. “Who?” he
asked, his curiosity piqued.

“I’m not saying,”
Tomas said with a sly smile.

Pug laughed. “It’s Neala,
right?”

Tomas’s jaw dropped. “How
did you know?”

Pug tried to look mysterious. “We
magicians have our ways.”

Tomas snorted. “Some magician.
You’re no more a magician than I am a Knight-Captain of the
King’s army. Tell me, how did you know?”

Pug laughed. “It’s no
mystery. Every time you see her, you puff up in that tabard of yours
and preen like a bantam rooster.”

Tomas looked troubled “You don’t
think she’s on to me, do you?”

Pug smiled like a well-fed cat “She’s
not on to you, I’m sure.” He paused. “If she’s
blind, and all the other girls in the keep haven’t pointed it
out to her a hundred times already.”

A woebegone look crossed Tomas’s
face. “What must the girl think?”

Pug said, “Who knows what girls
think? From everything I can tell, she probably likes it.”

Tomas looked thoughtfully at his plate
“Do you ever think about taking a wife?”

Pug blinked like an owl caught in a
bright light. “I . . . I never thought about it. I don’t
know if magicians marry. I don’t think they do.”

“Nor soldiers, mostly. But Master
Fannon says a soldier who thinks about his family is not thinking
about his job.” Tomas was silent for a minute.

Pug said, “It doesn’t seem
to hamper Sergeant Gardan or some of the other soldiers.”

Tomas snorted, as if those exceptions
merely proved his point. “I sometimes try to imagine what it
would be like to have a family.”

“You have a family, stupid. I’m
the orphan here.”

“I mean a wife, rock head.”
Tomas gave Pug his best “you’re too stupid to live”
look “And children someday, not a mother and father.”

Pug shrugged. The conversation was
turning to provinces that disturbed him. He never thought about these
things, being less anxious to grow up than Tomas. He said, “I
expect we’ll get married and have children if it’s what
we’re supposed to do.”

Tomas looked very seriously at Pug, so
the younger boy didn’t make light of the subject. “I’ve
imagined a small room somewhere in the castle, and .I can’t
imagine who the girl would be.” He chewed his food. “There’s
something wrong with it, I think.”

“Wrong?”

“As if there’s something
else I’m not understanding . . . I don’t know.”

Pug said, “Well, if you don’t,
how am I supposed to?”

Tomas suddenly changed the topic of
conversation. “We’re friends, aren’t we?”

Pug was taken by surprise. “Of
course we’re friends. You’re like a brother. Your parents
have treated me like their own son. Why would you ask something like
that?”

Tomas put down his plate, troubled. “I
don’t know. It’s just that sometimes I think this will
all somehow change. You’re going to be a magician, maybe travel
over the world, seeing other magicians in faraway lands. I’m
going to be a soldier, bound to follow my lord’s orders I’ll
probably never see more than a little part of the Kingdom, and that
only as an escort in the Duke’s personal guard, if I’m
lucky.”

Pug became alarmed. He had never seen
Tomas so serious about anything. The older boy was always the first
to laugh and seemed never to have a worry. “I don’t care
what you think, Tomas,” said Pug “Nothing will change. We
will be friends no matter what.”

Tomas smiled at that. “I hope
you’re right.” He sat back, and the two boys watched the
stars over the sea and the lights from the town, framed like a
picture by the castle gate.

Pug tried to wash his face the next
morning, but found the task too arduous to complete. His left eye was
swollen completely shut, his right only half-open Great bluish lumps
decorated his visage, and his jaw popped when he moved it from side
to side. Fantus lay on Pug’s pallet, red eyes gleaming as the
morning sun poured in through the tower window.

The door to the boy’s room swung
open, and Kulgan stepped through, his stout frame covered in a green
robe. Pausing to regard the boy for a moment, he sat on the pallet
and scratched the drake behind the eye ridges, bringing a pleased
rumble from deep within Fantus’s throat. “I see you
didn’t spend yesterday sitting about idly,” he said.

“I had a bit of trouble, sir.”

“Well, fighting is the province
of boys as well as grown men, but I trust that the other boy looks at
least as bad. It would be a shame to have had none of the pleasure of
giving as well as receiving.”

“You’re making sport of
me.”

“Only a little, Pug. The truth is
that in my own youth I had my share of scraps, but the time for
boyish fighting is past. You must put your energies to better use.”

“I know, Kulgan, but I have been
so frustrated lately that when that clod Rulf said what he did about
my being an orphan, all the anger came boiling up out of me.”

“Well, knowing your own part in
this is a good sign that you’re becoming a man. Most boys would
have tried to justify their actions, by shifting blame or by claiming
some moral imperative to fight.”

Pug pulled over the stool and sat down,
facing the magician Kulgan took out his pipe and started to fill it
“Pug, I think in your case we may have been going about the
matter of your education in the wrong way.” Searching for a
taper to light in the small fire that burned in a night pot and
finding none, Kulgan’s face clouded as he concentrated for a
minute; then a small flame erupted from the index finger of his right
hand. Applying it to the pipe, he soon had the room half-filled with
great clouds of white smoke. The flame disappeared with a wave of his
hand “A handy skill, if you like the pipe.”

“I would give anything to be able
to do even that much,” Pug said in disgust.

“As I was saying, I think that we
may have been going about this in the wrong way. Perhaps we should
consider a different approach to your education.”

“What do you mean?”

“Pug, the first magicians long
ago had no teachers in the arts of magic. They evolved the skills
that we’ve learned today. Some of the old skills, such as
smelling the changes in the weather, or the ability to find water
with a stick, go back to our earliest beginnings I have been thinking
that for a time I am going to leave you to your own devices. Study
what you want in the books that I have. Keep up with your other work,
learning the scribe’s arts from Tully, but I will not trouble
you with any lessons for a while I will, of course, answer any
question you have. But I think for the time being you need to sort
yourself out.”

Crestfallen, Pug asked, “Am I
beyond help?”

Kulgan smiled reassuringly. “Not
in the least. There have been cases of magicians having slow starts
before. Your apprenticeship is for nine more years, remember. Don’t
be put off by the failures of the last few months.

“By the way, would you care to
learn to ride?”

Pug’s mood did a complete
turnabout, and he cried, “Oh, yes! May I?”

“The Duke has decided that he
would like a boy to ride with the Princess from time to time. His
sons have many duties now that they are grown, and he feels you would
be a good choice for when they are too busy to accompany her.”

Pug’s head was spinning. Not only
was he to learn to ride, a skill limited to the nobility for the most
part, but to be in the company of the Princess as well! “When
do I start?”

“This very day. Morning chapel is
almost done.” Being Firstday, those inclined went to devotions
either in the Keep’s chapel, or in the small temple down in the
town. The rest of the day was given to light work, only that needed
to put food on the Duke’s table. The boys and girls might get
an extra half day on Sixthday, but their elders rested only on
Firstday “Go to Horsemaster Algon, he has been instructed by
the Duke and will begin your lessons now.”

Without a further word, Pug leaped up
and sped for the stables.

[bookmark: _Toc253487817]
FOUR - Assault

Pug
rode in silence.

His horse ambled along the bluffs that
overlooked the sea. The warm breeze earned the scent of flowers, and
to the east the trees of the forest swayed slowly. The summer sun
caused a heat shimmer over the ocean. Above the waves, gulls could be
seen hanging in the air, then diving to the water as they sought
food. Overhead, large white clouds drifted.

Pug remembered this morning, as he
watched the back of the Princess on her fine white palfrey. He had
been kept waiting in the stables for nearly two hours before the
Princess appeared with her father. The Duke had lectured Pug at
length on his responsibility toward the lady of the castle Pug had
stood mute throughout as the Duke repeated all of Horsemaster Algon’s
instructions of the night before. The master of the stables had been
instructing him for a week and judged him ready to ride with the
Princess—if barely.

Pug had followed her out of the gate,
still marveling at his unexpected fortune. He was exuberant, in spite
of having spent the night tossing and then skipping breakfast.

Now his mood was changing from boyish
adulation to outright irritation. The Princess refused to respond to
any of his polite attempts at conversation, except to order him
about. Her tone was imperious and rude, and she insisted on calling
him “boy,” ignoring several courteous reminders that his
name was Pug. She acted little like the poised young woman of the
court now, and resembled nothing as much as a spoiled, petulant
child.

He had felt awkward at first as he sat
atop the old grey dray horse that had been judged sufficient for one
of his skills. The mare had a calm nature and showed no inclination
to move faster than absolutely necessary.

Pug wore his bright red tunic, the one
that Kulgan had given to him, but still looked poorly attired next to
the Princess. She was dressed in a simple but exquisite yellow riding
dress trimmed in black, and a matching hat. Even sitting sidesaddle,
Carline looked like one born to ride, while Pug felt as if he should
be walking behind his mare with a plow between. Pug’s horse had
an irritating tendency to want to stop every dozen feet to crop grass
or nibble at shrubbery, ignoring Pug’s frantic kicks to the
side, while the Princess’s excellently trained horse responded
instantly to the slightest touch of her crop. She rode along in
silence, ignoring the grunts of exertion from the boy behind, who
attempted by force of will as much as horsemanship to keep his
recalcitrant mount moving.

Pug felt the first stirring of hunger,
his dreams of romance surrendering to his normal, fifteen-year-old’s
appetite. As they rode, his thoughts turned more and more to the
basket of lunch that hung from his saddle horn. After what seemed
like an eternity to Pug, the Princess turned to him. “Boy, what
is your craft?”

Startled by the question after the long
silence, Pug stammered his reply. “I . . . I’m
apprenticed to Master Kulgan.”

She fixed him with a gaze that would
have suited her had an insect been found crawling across a dinner
plate. “Oh You’re that boy.” Whatever brief spark
of interest there had been went out, and she turned away from him.
They rode awhile longer, then the Princess said, “Boy, we stop
here.”

Pug pulled up his mare, and before he
could reach the Princess’s side, she was nimbly down, not
waiting for his hand as Master Algon had instructed him she would.
She handed him the reins of her horse and walked to the edge of -the
cliffs.

She stared out to sea for a minute,
then, without looking at Pug, said, “Do you think I am
beautiful?”

Pug stood in silence, not knowing what
to say. She turned and looked at him. “Well?”

Pug said, “Yes, Your Highness.”

“Very beautiful?”

“Yes, Your Highness. Very
beautiful.”

The Princess seemed to consider this
for a moment, then returned her attention to the vista below. “It
is important for me to be beautiful, boy. Lady Mama says that I must
be the most beautiful lady in the Kingdom, for I must find a powerful
husband someday, and only the most beautiful ladies in the Kingdom
can choose. The homely ones must take whoever will ask for them. She
says that I will have many suitors, for Father is very important.”
She turned, and for a brief moment Pug thought he saw a look of
apprehension pass over her lovely features. “Have you many
friends, boy?”

Pug shrugged. “Some, Your
Highness.”

She studied him for a moment, then
said, “That must be nice,” absently brushing aside a wisp
of hair that had come loose from under her broad-brimmed riding hat.
Something in her seemed so wounded and alone that moment, that Pug
found his heart in his throat again. Obviously his expression
revealed something to the Princess, for suddenly her eyes narrowed
and her mood shifted from thoughtful to regal In her most commanding
voice she announced, “We will have lunch now.” Pug
quickly staked the horses and unslung the basket. He placed it on the
ground and opened it.

Carline stepped over and said, “I
will prepare the meal, boy. I’ll not have clumsy hands
overturning dishes and spilling wine.” Pug took a step back as
she knelt and began unpacking the lunch. Rich odors of cheese and
bread assailed Pug’s nostrils, and his mouth watered.

The Princess looked up at him “Walk
the horses over the hill to the stream and water them. You may eat as
we ride back. I’ll call you when I have eaten.”
Suppressing a groan, Pug took the horses’ reins and started
walking. He kicked at some loose stones, emotions conflicting within
him as he led the horses along. He knew he wasn’t supposed to
leave the girl, but he couldn’t very well disobey her either.
There was no one else in sight, and trouble was unlikely this far
from the forest. Additionally he was glad to be away from Carline for
a little while.

He reached the stream and unsaddled the
mounts, he brushed away the damp saddle and girth marks, then left
their reins upon the ground. The palfrey was trained to ground-tie,
and the draft horse showed no inclination to wander far. They cropped
grass while Pug found a comfortable spot to sit. He considered the
situation and found himself perplexed. Carline was still the
loveliest girl he had ever seen, but her manner was quickly taking
the sheen off his fascination. For the moment his stomach was of
larger concern than the girl of his dreams. He thought perhaps there
was more to this love business than he had imagined.

He amused himself for a while by
speculation on that. When he grew bored, he went to look for stones
in the water. He hadn’t had much opportunity to practice with
his sling of late, and now was a good time. He found several smooth
stones and took out his sling. He practiced by picking out targets
among the small trees some distance off, startling the birds in
residence there. He hit several clusters of bitter berries, missing
only one target out of six. Satisfied his aim was still as good as
always, he tucked his sling in his belt. He found several more stones
that looked especially promising and put them in his pouch. He judged
the girl must be nearly through, and he started toward the horses to
saddle them so that when she called, he’d be ready.

As he reached the Princess’s
horse, a scream sounded from the other side of the hill. He dropped
the Princess’s saddle and raced to the crest and, when he
cleared the ridge, stopped in shock. The hair on his neck and arms
stood on end.

The Princess was running, and close in
pursuit were a pair of trolls Trolls usually didn’t venture
this far from the forest, and Pug was unprepared for the sight of
them. They were humanlike, but short and broad, with long, thick arms
that hung nearly to the ground. They ran on all fours as often as
not, looking like some comic parody of an ape, their bodies covered
by thick grey hide and their lips drawn back, revealing long fangs.
The ugly creatures rarely troubled a group of humans, but they would
attack a lone traveler from time to time.

Pug hesitated for a moment, pulling his
sling from his belt and loading a stone, then he charged down the
hill, whirling his sling above his head. The creatures had nearly
overtaken the Princess when he let fly with a stone It caught the
foremost troll in the side of the head, knocking it for a full
somersault. The second stumbled into it, and both went down in a
tangle Pug stopped as they regained their feet, their attention
diverted from Carline to their attacker. They roared at Pug, then
charged. Pug ran back up the hill. He knew that if he could reach the
horses, he could outrun them, circle around for the girl, and be
safely away. He looked over his shoulder and saw them coming—huge
canine teeth bared, long foreclaws tearing up the ground. Downwind,
he could smell their rank, rotting-meat odor.

He cleared the top of the hill, his
breath coming in ragged gasps. His heart skipped as he saw that the
horses had wandered across the stream and were twenty yards farther
away than before. Plunging down the hill, he hoped the difference
would not prove fatal.

He could hear the trolls behind him as
he entered the stream at a full run. The water was shallow here, but
still it slowed him down.

Splashing through the stream, he caught
his foot on a stone and fell. He threw his arms forward and broke his
fall with his hands, keeping his head above water. Shock ran up
through his arms as he tried to regain his feet. He stumbled again
and turned as the trolls approached the water’s edge. They
howled at the sight of their tormentor stumbling in the water and
paused for a moment. Pug felt blind terror as he struggled with numb
fingers to put a stone in his sling. He fumbled and dropped the
sling, and the stream carried it away Pug felt a scream building in
his throat.

As the trolls entered the water, a
flash of light exploded behind Pug’s eyes. A searing pain
ripped across his forehead as letters of grey seemed to appear in his
mind. They were familiar to Pug, from a scroll that Kulgan had shown
him several times. Without thinking, he mouthed the incantation, each
word vanishing from his mind’s eye as he spoke it.

When he reached the last word, the pain
stopped, and a loud roar sounded from before him. He opened his eyes
and saw the two trolls writhing in the water, their eyes wide with
agony as they thrashed about helplessly, screaming and groaning.

Dragging himself out of the water, Pug
watched while the creatures struggled. They were making choking and
sputtering noises now as they flopped about. After a moment one shook
and stopped moving, lying facedown in the water. The second took a
few minutes longer to die, but like its companion, it also drowned,
unable to keep its head above the shallow water.

Feeling light-headed and weak, Pug
recrossed the stream. His mind was numb, and everything seemed hazy
and disjointed. He stopped after he had taken a few steps,
remembering the horses. He looked about and could see nothing of the
animals. They must have run off when they caught wind of the trolls
and would be on the way to safe pasture.

Pug resumed his walk to where the
Princess had been. He topped the hillock and looked around. She was
nowhere in sight, so he headed for the overturned basket of food. He
was having trouble thinking, and he was ravenous. He knew he should
be doing or thinking about something, but all he could sort out of
the kaleidoscope of his thoughts was food.

Dropping to his knees, he picked up a
wedge of cheese and stuffed it in his mouth. A half-spilled bottle of
wine lay nearby, and he washed the cheese down with it. The rich
cheese and piquant white wine revived him, and he felt his mind
clearing. He ripped a large piece of bread from a loaf and chewed on
it while trying to put his thoughts in order. As Pug recalled events,
one thing stood out. Somehow he had managed to cast a magic spell.
What’s more, he had done so without the aid of a book, scroll,
or device. He was not sure, but that seemed somehow strange. His
thoughts turned hazy again. More than anything he wanted to lie down
nd sleep, but as he chewed his food, a thought pushed through the
crazy quilt of his impressions. The Princess!

He jumped to his feet, and his head
swam. Steadying himself, he grabbed up some bread and the wine and
set off in the direction he had last seen her running. He pushed
himself along, his feet scuffing as he tried to walk. After a few
minutes he found his thinking improving and the exhaustion lifting.
He started to call the Princess’s name, then heard muted
sobbing coming from a clump of bushes. Pushing his way through, he
found Carline huddled behind the shrubs, her balled fists pulled up
into her stomach. Her eyes were wide with terror, and her gown was
soiled and torn. Startled when Pug stepped into view, she jumped to
her feet and flew into his arms, burying her head in his chest. Great
racking sobs shook her body as she clutched the fabric of his shirt.
Standing with his arms still outstretched, wine and bread occupying
his hands, Pug was totally confused over what to do. He awkwardly
placed his arm around the terrified girl and said, “It’s
all right. They’re gone. You’re safe.”

She hung on to him for a moment, then,
when her tears subsided, she stepped away. With a sniffle she said,
“I thought they had killed you and were coming back for me.”

Pug found this situation more
perplexing than any he had ever known Just when he had come through
the most harrowing experience of his young life, he was faced with
one that sent his mind reeling with a different sort of confusion.
Without thinking, he held the Princess in his arms, and now he was
suddenly aware of the contact, and her soft, warm appeal. A
protective, masculine feeling welled up inside him, and he started to
step toward her.

As if sensing his mood change, Carline
retreated. For all her courtly ways and education, she was still a
girl of fifteen and was disturbed by the rush of emotions she had
experienced when he had held her. She took refuge in the one thing
she knew well, her role as Princess of the castle. Trying to sound
commanding, she said, “I am glad to see you are unhurt, boy.”
Pug winced visibly at that. She struggled to regain her aristocratic
bearing, but her red nose and tearstained face undermined her
attempt. “Find my horse, and we shall return to the keep.”

Pug felt as if his nerves were raw.
Keeping tight control over his voice, he said, “I’m
sorry, Your Highness, but the horses have run off. I’m afraid
we’ll have to walk.”

Carline felt abused and mistreated. It
was not Pug’s fault any of the afternoon’s events had
taken place, but her often-indulged temper seized on the handiest
available object. “Walk! I can’t walk all the way to the
keep,” she snapped, looking at Pug as if he were supposed to do
something about this matter at once and without question.

Pug felt all the anger, confusion,
hurt, and frustration of the day surge up within him. “Then you
can bloody well sit here until they notice you’re missing and
send someone to fetch you.” He was now shouting. “I
figure that will be about two hours after sunset.”

Carline stepped back, her face ashen,
looking as if she’d been slapped. Her lower Up trembled, and
she seemed on the verge of tears again. “I will not be spoken
to in that manner, boy!”

Pug’s eyes grew large, and he
stepped toward her, gesturing with the wine bottle. “I nearly
got myself killed trying to keep you alive,” he shouted. “Do
I hear one word of thanks? No! All I hear is a whining complaint that
you can’t walk back to the castle. We of the keep may be
lowborn, but at least we have enough manners to thank someone when
it’s deserved.” As he spoke, he could feel the anger
flooding out of him. “You can stay here if you like, but I’m
going . . . ” He suddenly realized that he was standing with
the bottle raised high overhead, in a ridiculous pose. The Princess’s
eyes were on the loaf of bread, and he realized that he was holding
it at his belt, thumb hooked in a loop, which only added to the
awkward appearance. He sputtered for a moment, then felt his anger
evaporate and lowered the bottle. The Princess looked at him, her
large eyes peeking over her fists, which she held before her face Pug
started to say something, thinking she was afraid of him, when he saw
she was laughing. It was a musical sound, warm and unmocking. “I’m
sorry, Pug,” she said, “but you look so silly standing
there like that. You look like one of those awful statues they erect
in Krondor, with bottle held high instead of a sword.”

Pug shook his head. “I’m
the one who’s sorry, Your Highness I had no right to yell at
you that way Please forgive me.”

Her expression abruptly changed to one
of concern. “No, Pug. You had every right to say what you did I
really do owe you my life, and I’ve acted horribly.” She
stepped closer to him and placed a hand on his arm. “Thank
you.”

Pug was overcome by the sight of her
face. Any resolutions to rid himself of his boyhood fantasies about
her were now carried away on the sea breeze. The marvelous fact of
his using magic was replaced by more urgent and basic considerations.
He started to reach for her; then the reality of her station
intruded, and he presented the bottle to her. “Wine?”

She laughed, sensing his sudden shift
in thought. They were both wrung out and a little giddy from the
ordeal, but she still held on to her wits and understood the effect
she was having on him. With a nod she took the bottle and sipped.
Recovering a shred of poise, Pug said, “We’d better
hurry. We might make the keep by nightfall.”

She nodded, keeping her eyes upon him,
and smiled. Pug was feeling uncomfortable under her gaze and turned
toward the way to the keep “Well, then. We’d best be
off.”

She fell into step beside him. After a
moment she asked, “May I have some bread too, Pug?”

Pug had run the distance between the
bluffs and the keep many times before, but the Princess was unused to
walking such distances, and her soft riding boots were ill suited to
such an undertaking. When they came into view of the castle, she had
one arm draped over Pug’s shoulder and was limping badly.

A shout went up from the gate tower,
and guards came running toward them. After them came the Lady Marna,
the girl’s governess, her red dress pulled up before her as she
sprinted toward the Princess. Although twice the size of court
ladies—and a few of the guards as well—she outdistanced
them all. She was coming on like a she-bear whose cub was being
attacked. Her great bosom heaved with the effort as she reached the
slight girl and grasped her in a hug that threatened to engulf
Carline completely. Soon the ladies of the court were gathered around
the Princess, overwhelming her with questions. Before the din
subsided, Lady Marna turned and fell on Pug like the sow bear she
resembled. “How dare you allow the Princess to come to such a
state! Limping in, dress all torn and dirty. I’ll see you
whipped from one end of the keep to the other. Before I have done
with you, you’ll wish you’d never seen the light of day.”
Backing away before the onslaught, Pug was overwhelmed by confusion,
unable to get a word in. Sensing that somehow Pug was responsible for
the Princess’s condition, one of the guards stepped up and
seized him by the arm.

“Leave him alone!”

Silence descended as Carline forced her
way between the governess and Pug. Small fists struck at the guard as
he let go of Pug and fell back with a look of astonishment on his
face. “He saved my life! He almost got killed saving me.”
Tears were running down her face. “He’s done nothing
wrong. And I won’t have any of you bullying him.” The
crowd closed in around them, regarding Pug with newfound respect.
Hushed voices sounded from all sides, and one of the guards ran to
carry the news to the castle. The Princess placed her arm around
Pug’s shoulder once more and started toward the gate. The crowd
parted, and the two weary travelers could see the torches and
lanterns being lit on the wall.

By the time they had reached the
courtyard gate, the Princess had consented to let two of her ladies
help her, much to Pug’s relief. He could not have believed that
such a slight girl could become such a burden. The Duke hurried out
to her, having been told of Carline’s return. He embraced his
daughter, then started to speak with her. Pug lost sight of them as
curious, questioning onlookers surrounded him. He tried to push his
way toward the magician’s tower, but the press of people held
him back.

“Is there no work to be done?”
a voice roared.

Heads turned to see Swordmaster Fannon,
followed closely by Tomas. All the keep folk quickly retired, leaving
Pug standing before Fannon, Tomas, and those of the Duke’s
court with rank enough to ignore Fannon’s remark. Pug could see
the Princess talking to her father, Lyam, Arutha, and Squire Roland.
Fannon said, “What happened, boy?”

Pug tried to speak, but stopped when he
saw the Duke and his sons approaching. Kulgan came hurrying behind
the Duke, having been alerted by the general commotion in the
courtyard. All bowed to the Duke when he approached, and Pug saw
Carline break free of Roland’s solicitations and follow her
father, to stand at Pug’s side. Lady Marna threw a besieged
look heavenward, and Roland followed the girl, an open expression of
surprise upon his face. When the Princess took Pug’s hand in
her own, Roland’s expression changed to one of black-humored
jealousy.

The Duke said, “My daughter has
said some very remarkable things about you, boy. I would like to hear
your account.” Pug felt suddenly self-conscious and gently
disengaged his hand from Carline’s. He recounted the events of
the day, with Carline enthusiastically adding embellishments. Between
the two of them, the Duke gained a nearly accurate account of things.
When Pug finished, Lord Borric asked, “How is it the trolls
drowned in the stream, Pug?”

Pug looked uncomfortable. “I cast
a spell upon them, and they were unable to reach the shore,” he
said softly. He was still confused by this accomplishment and had not
given much thought to it, as the Princess had pushed all other
thoughts aside. He could see surprise registered on Kulgan’s
face. Pug began to say something, but was interrupted by the Duke’s
next remark.

“Pug, I can’t begin to
repay the service you’ve done my family. But I shall find a
suitable reward for your courage.” In a burst of enthusiasm
Carline threw her arms around Pug’s neck, hugging him fiercely.
Pug stood in embarrassment, looking frantically about, as if trying
to communicate that this familiarity was none of his doing.

Lady Mama looked ready to faint, and
the Duke pointedly coughed, motioning with his head for his daughter
to retire. As she left with the Lady Marna, Kulgan and Fannon simply
let their amusement show, as did Lyam and Arutha. Roland shot Pug an
angry, envious look, then turned and headed off toward his own
quarters. Lord Borric said to Kulgan, “Take this boy to his
room. He looks exhausted. I’ll order food sent to him. Have him
come to the great hall after tomorrow’s morning meal.” He
turned to Pug. “Again, I thank you.” The Duke motioned
for his sons to follow and walked away. Fannon gripped Tomas by the
elbow, for the sandy-haired boy had started to speak with his friend.
The old Swordmaster motioned with his head that the boy should come
with him, leaving Pug in peace. Tomas nodded, though he was burning
with a thousand questions.

When they had all left, Kulgan placed
his arm around the boy’s shoulder. “Come, Pug. You’re
tired, and there is much to speak of.”

Pug lay back on his pallet, the remains
of his meal lying on a platter next to him. He couldn’t
remember ever having been this tired before Kulgan paced back and
forth across the room. “It’s absolutely incredible.”
He waved a hand in the air, his red robe surging over his heavy frame
like water flowing over a boulder. “You close your eyes, and
the image of a scroll you saw weeks before appears. You incant the
spell, as if you were holding the scroll in your hand before you, and
the trolls fall. Absolutely incredible.” Sitting down on the
stool near the window, he continued. “Pug, nothing like this
has ever been done before. Do you know what you’ve done?”

Pug started from the edge of a warm,
soft sleep and looked at the magician. “Only what I said I did,
Kulgan.”

“Yes, but do you have any idea
what it means?”

“No.”

“Neither do I.” The
magician seemed to collapse inside as his excitement left, replaced
by complete uncertainty. “I don’t have the slightest idea
what it all means. Magicians don’t toss spells off the top of
their heads. Clerics can, but they have a different focus and
different magic. Do you remember what I taught you about focuses,
Pug?”

Pug winced, not being in the mood to
recite a lesson, but forced himself to sit up. “Anyone who
employs magic must have a focus for the power he uses. Priests have
power to focus their magic through prayer; their incantations are a
form of prayer Magicians use their bodies, or devices, or books and
scrolls.”

“Correct,” said Kulgan,
“but you have just violated that truism.” He took out his
long pipe and absently stuffed tabac into the bowl. “The spell
you incanted cannot use the caster’s body as a focus It has
been developed to inflict great pain upon another. It can be a very
terrible weapon. But it can be cast only by reading from a scroll
that it is written upon, at the time it’s cast. Why is this?”

Pug forced leaden eyelids open. “The
scroll itself is magic.”

“True. Some magic is intrinsic to
the magician, such as taking on the shape of an animal or smelling
weather. But casting spells outside the body, upon something else,
needs an external focus Trying to incant the spell you used from
memory should have produced terrible pain in you, not the trolls, if
it would have worked at all! That is why magicians developed scrolls,
books, and other devices, to focus that sort of magic in a way that
will not harm the caster. And until today, I would have sworn that no
one alive could have made that spell work without the scroll in
hand.”

Leaning against the windowsill, Kulgan
puffed on his pipe for a moment, gazing out into space. “It’s
as if you have discovered a completely new form of magic,” he
said softly. Hearing no response, Kulgan looked down at the boy, who
was deeply asleep. Shaking his head in wonder, the magician pulled a
cover over the exhausted boy. He put out the lantern that hung on the
wall and let himself out. As he walked up the stairs to his own room,
he shook his head. “Absolutely incredible.”

Pug waited as the Duke held court in
the great hall. Everyone in the keep and town who could contrive a
way to gain entrance to the audience was there. Richly dressed
Craftmasters, merchants, and minor nobles were in attendance. They
stood regarding the boy with expressions ranging from wonder to
disbelief. The rumor of his deed had spread through the town and had
grown in the telling.

Pug wore new clothing, which had been
in his room when he awoke In his newfound splendor he felt
self-conscious and awkward. The tunic was a bright yellow affair of
the costliest silk, and the hose were a soft pastel blue. Pug tried
to wiggle his toes in the new boots, the first he had ever worn.
Walking in them seemed strange and uncomfortable. At his side a
jeweled dagger hung from a black leather belt with a golden buckle in
the form of a gull in flight. Pug suspected the clothing had once
belonged to one of the Duke’s sons, put aside when outgrown,
but still looking new and beautiful.

The Duke was finishing the morning’s
business: a request from one of the shipwrights for guards to
accompany a lumber expedition to the great forest. Borric was
dressed, as usual in black, but his sons and daughter wore their
finest court regalia. Lyam was listening closely to the business
before his father Roland stood behind him, as was the custom. Arutha
was in rare good humor, laughing behind an upraised hand at some quip
Father Tully had just made. Carline sat quietly, her face set in a
warm smile, looking directly at Pug, which was adding to his
discomfort—and Roland’s irritation.

The Duke gave his permission for a
company of guards to accompany the craftsmen into the forest. The
Craftmaster gave thanks and bowed, then returned to the crowd,
leaving Pug alone before the Duke. The boy stepped forward as Kulgan
had told him to do and bowed properly, albeit a little stiffly,
before the Lord of Crydee. Borric smiled at the boy and motioned to
Father Tully. The priest removed a document from the sleeve of his
voluminous robe and handed it to a herald. The herald stepped forward
and unrolled the scroll.

In a loud voice he read: “To all
within our demesne: Whereas the youth Pug, of the castle of Crydee,
has shown exemplary courage in the act of risking life and limb in
defense of the royal person of the Princess Carline, and; Whereas the
youth, Pug of Crydee, is considered to hold us forever in his debt;
It is my wish that he be known to all in the realm as our beloved and
loyal servant, and it is furthermore wished that he be given a place
in the court of Crydee, with the rank of Squire, with all rights and
privileges pertaining thereunto. Furthermore let it be known that the
title for the estate of Forest Deep is conferred upon him and his
progeny as long as they shall live, to have and to hold, with
servants and properties thereupon. Title to this estate shall be held
by the crown until the day of his majority. Set this day by my hand
and seal. Borric conDoin, third Duke of Crydee; Prince of the
Kingdom; Lord of Crydee, Carse, and Tulan; Warden of the West;
Knight-General of the King’s Armies; heir presumptive to the
throne of Rillanon.”

Pug felt his knees go slack but caught
himself before he fell. The room erupted in cheers. People were
pressing around him, offering their congratulations and slapping him
on the back. He was a Squire and a landholder with franklins, a
house, and stock. He was rich. Or at least he would be in three years
when he reached his majority. While he was considered a man of the
Kingdom at fourteen, grants of land and titles couldn’t be
conferred until he reached eighteen. The crowd backed away as the
Duke approached, his family and Roland behind. Both Princes smiled at
Pug, and the Princess seemed positively aglow. Roland gave Pug a
rueful smile, as if in disbelief.

“I’m honored, Your Grace,”
Pug stammered. “I don’t know what to say.”

“Then say nothing, Pug. It makes
you seem wise when everyone is babbling. Come, and we’ll have a
talk.” The Duke motioned for a chair to be placed near his own,
as he put an arm around the boy’s shoulders and walked him
through the crowd. Sitting down, he said, “You may all leave us
now. I would speak with the Squire.” The crowd pressing around
muttered in disappointment, but began to drift out of the hall.
“Except you two,” the Duke added, pointing toward Kulgan
and Tully.

Carline stood by her father’s
chair, a hesitant Roland at her side. “You as well, my child,”
said the Duke.

Carline began to protest, but was cut
off by her father’s stern admonition: “You may pester him
later, Carline.” The two Princes stood at the door, obviously
amused at her outrage, Roland tried to offer his arm to the Princess,
but she pulled away and swept by her grinning brothers. Lyam clapped
Roland on the shoulder as the embarrassed Squire joined them. Roland
glared at Pug, who felt the anger like a blow.

When the doors clanged closed and the
hall was empty, the Duke said, “Pay no heed to Roland, Pug My
daughter has him firmly under her spell, he counts himself in love
with her and wishes someday to petition for her hand.” With a
lingering look at the closed door, he added almost absently, “But
he’ll have to show me he’s more than the rakehell he’s
growing into now if he ever hopes for my consent.”

The Duke dismissed the topic with a
wave of his hand. “Now, to other matters. Pug, I have an
additional gift for you, but first I want to explain something to
you.

“My family is among the oldest in
the Kingdom. I myself am descended from a King, for my grandfather,
the first Duke of Crydee, was third son to the King. Being of royal
blood, we are much concerned with matters of duty and honor. You are
now both a member of my court and apprentice of Kulgan. In matters of
duty you are responsible to him. In matters of honor you are
responsible to me. This room is hung with the trophies and banners of
our triumphs. Whether we have been resisting the Dark Brotherhood in
their ceaseless effort to destroy us, or fighting off pirates, we
have ever fought bravely. Ours is a proud heritage that has never
known the stain of dishonour. No member of our court has ever brought
shame to this hall, and I will expect the same of you.”

Pug nodded, tales of glory and honor
remembered from his youth spinning in his mind. The Duke smiled. “Now
to the business of your other gift. Father Tully has a document that
I asked him to draw up last night. I am going to ask him to keep it,
until such time as he deems fit to give it to you. I will say no more
on the subject, except that when he gives it to you, I hope you will
remember this day and consider long what it says.”

“I will, Your Grace.” Pug
was sure the Duke was saying something very important, but with all
the events of the last half hour, it did not register very well.

“I will expect you for supper,
Pug. As a member of the court, you will not be eating meals in the
kitchen anymore.” The Duke smiled at him. “We’ll
make a young gentleman out of you, boy. And someday when you travel
to the King’s city of Rillanon, no one will fault the manners
of those who come from the court of Crydee.”

[bookmark: _Toc253487818]
FIVE - Shipwreck

The
breeze was cool.

The last days of summer had passed, and
soon the rams of autumn would come. A few weeks later the first snows
of winter would follow. Pug sat in his room, studying a book of
ancient exercises designed to ready the mind for spell casting. He
had fallen back into his old routine once the excitement of his
elevation to the Duke’s court had worn off.

His marvelous feat with the trolls
continued to be the object of speculation by Kulgan and Father Tully.
Pug found he still couldn’t do many of the things expected of
an apprentice, but other feats were beginning to come to him. Certain
scrolls were easier to use now, and once, in secret, he had tried to
duplicate his feat.

He had memorized a spell from a book,
one designed to levitate objects. He had felt the familiar blocks in
his mind when he tried to incant it from memory. He had failed to
move the object, a candleholder, but it trembled for a few seconds
and he felt a brief sensation, as if he had touched the holder with a
part of his mind. Satisfied that some sort of progress was being
made, he lost much of his former gloom and renewed his studies with
vigor.

Kulgan still let him find his own pace.
They had had many long discussions on the nature of magic, but mostly
Pug worked in solitude.

Shouting came from the courtyard below.
Pug walked to his window. Seeing a familiar figure, he leaned out and
cried, “Ho! Tomas! What is afoot?” Tomas looked up.

“Ho! Pug! A ship has foundered in
the night. The wreck has beached beneath Sailor’s Grief. Come
and see.”

“I’ll be right down.”

Pug ran to the door, pulling on a
cloak, for while the day was clear, it would be cold near the water.
Racing down the stairs, he cut through the kitchen, nearly knocking
over Alfan, the pastry cook. As he bolted out the door, he heard the
stout baker yell, “Squire or not, I’ll box your ears if
you don’t watch where you’re going, boy!” The
kitchen staff had not changed their attitude toward the boy, whom
they considered one of their own, beyond feeling proud of his
achievement.

Pug shouted back with laughter in his
voice, “My apologies, Mastercook!”

Alfan gave him a good-natured wave as
Pug vanished through the outside door and around the corner to where
Tomas was waiting. Tomas turned toward the gate as soon as he saw his
friend.

Pug grabbed his arm. “Wait. Has
anyone from the court been told?”

“I don’t know. Word just
came from the fishing village a moment ago,” Tomas said
impatiently. “Come on, or the villagers will pick the wreck
clean.” It was commonly held that salvage could be legally
carried away before any of the Duke’s court arrived. As a
result, the villagers and townsfolk were less than timely in
informing the authorities of such occurrences. There was also a risk
of bloodshed, should the beached ship still be manned by sailors
determined to keep their master’s cargo intact so that they
would get their fair sailing bonus. Violent confrontation, and even
death, had been the result of such dispute. Only the presence of
men-at-arms could guarantee no commoner would come to harm from
lingering mariners.

“Oh, no,” said Pug. “If
there is any trouble down there and the Duke finds out I didn’t
tell someone else, I’ll be in for it.”

“Look, Pug. Do you think with all
these people rushing about, the Duke will be long in hearing of it?”
Tomas ran his hand through his hair. “Someone is probably in
the great hall right now, telling him the news. Master Fannon is away
on patrol, and Kulgan won’t be back awhile yet.” Kulgan
was due back later that day from his cottage in the forest, where he
and Meecham had spent the last week. “It may be our only chance
to see a shipwreck.” A look of sudden inspiration came over his
face. “Pug, I have it! You’re a member of the court now.
Come along, and when we get there, you declare for the Duke.” A
calculating expression crossed his face. “And if we find a rich
bauble or two, who’s to know?”

“I would know.” Pug thought
a moment. “I can’t properly declare for the Duke, then
take something for myself . . .” He fixed Tomas with a
disapproving expression. “. . . or let one of his men-at-arms
take something either.” As Tomas’s face showed his
embarrassment, Pug said, “But we can still see the wreck! Come
one!”

Pug was suddenly taken with the idea of
using his new office, and if he could get there before too much was
earned away or someone was hurt, the Duke would be pleased with him.
“All right,” he said, “I’ll saddle a horse
and we can ride down there before everything is stolen.” Pug
turned and ran for the stable Tomas caught up with him as he opened
the large wooden doors. “But, Pug, I have never been on a horse
in my life. I don’t know how.”

“It’s simple,” Pug
said, taking a bridle and saddle from the tack room. He spied the
large grey he had ridden the day he and the Princess had their
adventure. “I’ll ride and you sit behind me. Just keep
your arms around my waist, and you won’t fall off.”

Tomas looked doubtful. “I’m
to depend on you?” He shook his head “After all, who has
looked after you all these years?”

Pug threw him a wicked smile. “Your
mother. Now fetch a sword from the armory in case there’s
trouble. You may get to play soldier yet.”

Tomas looked pleased at the prospect
and ran out the door. A few minutes later the large grey with the two
boys mounted on her back lumbered out the main gate, heading down the
road toward Sailor’s Grief.

The surf was pounding as the boys came
in sight of the wreckage. Only a few villagers were approaching the
site, and they scattered as soon as a horse and rider appeared, for
it could only be a noble from the court to declare the wreck’s
salvage for the Duke. By the time Pug reined in, no one was about.

Pug said, “Come on. We’ve
got a few minutes to look around before anyone else gets here.”

Dismounting, the boys left the mare to
graze in a little stand of grass only fifty yards from the rocks
Running through the sand, the boys laughed, with Tomas raising the
sword aloft, trying to sound fierce as he yelled old war cries
learned from the sagas. Not that he had any delusions about his
ability to use it, but it might make someone think twice about
attacking them—at least long enough for castle guards to
arrive.

As they neared the wreck, Tomas
whistled a low note. “This ship didn’t just run on the
rocks, Pug. It looks like it was driven by a storm.”

Pug said, “There certainly isn’t
much left, is there?”

Tomas scratched behind his right ear.
“No, just a section of the bow. I don’t understand. There
wasn’t any storm last night, just a strong wind. How could the
ship be broken up so badly?”

“I don’t know.”
Suddenly something registered on Pug. “Look at the bow. See how
it’s painted.”

The bow rested on the rocks, held there
until the tide rose. From the deck line down, the hull was painted a
bright green, and it shone with reflected sunlight, as if it had been
glazed over Instead of a figurehead, intricate designs were painted
in bright yellow, down to the waterline, which was a dull black. A
large blue-and-white eye had been painted several feet behind the
prow, and all the above-deck railing that they could see was painted
white.

Pug grabbed Tomas’s arm. “Look!”
He pointed to the water behind the prow, and Tomas could see a
shattered white mast extending a few feet above the surging foam.

Tomas took a step closer. “It’s
no Kingdom ship, for certain.” He turned to Pug. “Maybe
they were from Queg?”

“No,” answered Pug. “You’ve
seen as many Quegan ships as I have. This is nothing from Queg or the
Free Cities. I don’t think a ship like this has ever passed
these waters before. Let’s look around.”

Tomas seemed suddenly timid. “Careful,
Pug. There is something strange here, and I have an ill feeling.
Someone may still be about.”

Both boys looked around for a minute,
before Pug concluded, “I think not, whatever snapped that mast
and drove the ship ashore with enough force to wreck it this badly
must have killed any who tried to ride her in.”

Venturing closer, the boys found small
articles lying about, tossed among the rocks by the waves. They saw
broken crockery and boards, pieces of torn red sailcloth, and lengths
of rope Pug stopped and picked up a strange-looking dagger fashioned
from some unfamiliar material. It was a dull grey and was lighter
than steel, but still quite sharp.

Tomas tried to pull himself to the
railing, but couldn’t find a proper footing on the slippery
rocks. Pug moved along the hull until he found himself in danger of
having his boots washed by the tide; they could board the hulk if
they waded into the sea, but Pug was unwilling to ruin his good
clothing. He walked back to where Tomas stood studying the wreck.

Tomas pointed behind Pug. “If we
climb up to that ledge, we could lower ourselves down to the deck.”

Pug saw the ledge, a jutting single
piece of stone that started twenty feet back on their left, extending
upward and out to overhang the bow. It looked like an easy climb, and
Pug agreed. They pulled themselves up and inched along the ledge,
backs flat to the base of the bluffs. The path was narrow, but by
stepping carefully, they ran little risk of falling. They reached a
point above the hull; Tomas pointed. “Look. Bodies!”

Lying on the deck were two men, both
dressed in bright blue armor of unfamiliar design. One had his head
crushed by a fallen spar, but the other, lying facedown, didn’t
show any injuries, beyond his stillness Strapped across that man’s
back was an alien-looking broadsword, with strange serrated edges.
His head was covered by an equally alien-looking blue helmet,
potlike, with an outward flaring edge on the sides and back. Tomas
shouted over the sound of the surf, “I’m going to let
myself down. After I get on the deck, hand me the sword, and then
lower yourself so I can grab you.”

Tomas handed Pug the sword, then turned
around slowly. He knelt with his face against the cliff wall. Sliding
backward, he let himself down until he was almost hanging free. With
a shove he dropped the remaining four feet, landing safely Pug
reversed the sword and handed it down to Tomas, then followed his
friend’s lead, and in a moment they both stood on the deck. The
foredeck slanted alarmingly down toward the water, and they could
feel the ship move beneath their feet.

“The tide’s rising,”
Tomas shouted “It’ll lift what’s left of the ship
and smash it on the rocks. Everything will be lost.”

“Look around,” Pug shouted
back “Anything that looks worth saving we can try to throw up
on the ledge.”

Tomas nodded, and the boys started to
search the deck. Pug put as much space as he could between the bodies
and himself when he passed them. All across the deck, debris created
a confused spectacle for the eye. Trying to discern what might prove
valuable and what might not was difficult. At the rear of the deck
was a shattered rail, on either side of a ladder to what was left of
the main deck below: about six feet of planking remaining above the
water. Pug was sure that only a few feet more could be underwater, or
else the ship would be higher on the rocks. The rear of the ship must
have already been carried away on the tide.

Pug lay down on the deck and hung his
head over the edge. He saw a door to the right of the ladder. Yelling
for Tomas to join him, he made his way carefully down the ladder. The
lower deck was sagging, the undersupports having been caved in. He
grasped the handrail of the ladder for support. A moment later Tomas
stood beside him, stepped around Pug, and moved to the door. It hung
half-open, and he squeezed through with Pug a step behind. The cabin
was dark, for there was only a single port on the bulkhead next to
the door. In the gloom they could see many rich-looking pieces of
fabric and the shattered remnants of a table. What looked like a cot
or low bed lay upside down in a corner. Several small chests could be
seen, with their contents spread around the room as if tossed about
by some giant hand.

Tomas tried to search through the mess,
but nothing was recognizable as important or valuable. He found one
small bowl of unusual design glazed with bright colored figures on
the sides, and he put it inside his tunic.

Pug stood quietly, for something in the
cabin commanded his attention. A strange, urgent feeling had
overtaken him as soon as he had stepped in.

The wreck lurched, throwing Tomas off
balance. He caught himself on a chest, dropping the sword. “The
ship’s lifting. We’d better go.”

Pug didn’t answer, his attention
focused on the strange sensations Tomas grabbed his arm. “Come
on. The ship’ll break up in a minute.”

Pug shook his hand off. “A
moment. There is something.” His voice trailed off. Abruptly he
crossed the disordered room and pulled open a drawer in a latched
chest. It was empty. He yanked open another, then a third. In it was
the object of his search. He drew out a rolled parchment with a black
ribbon and black seal on it and thrust it into his shirt.

“Come on,” he shouted as he
passed Tomas. They raced up the ladder and scrambled over the deck.
The tide had raised the ship high enough for them to pull themselves
up to the ledge with ease, and they turned to sit.

The ship was now floating on the tide,
rocking forward and back, while the waves sent a wet spray into the
boys’ faces. They watched as the bow slid off the rocks,
timbers breaking with a loud and deep tearing sound, like a dying
moan. The bow lifted high, and the boys were splashed by waves
striking the cliffs below their ledge.

Out to sea the hulk floated, slowly
leaning over to its port side, until the outward surging tide came to
a halt.

Ponderously, it started back toward the
rocks Tomas grabbed at Pug’s arm, signaling him to follow. They
got up and made their way back to the beach. When they reached the
place where the rock overhung the sand, they jumped down.

A loud grinding sound made them turn to
see the hull driven onto the rocks Timbers shattered, and separated
with a shriek. The hull heaved to starboard, and debris started
sliding off the deck into the sea.

Suddenly Tomas reached over and caught
Pug’s arm. “Look.” He pointed at the wreck sliding
backward on the tide.

Pug couldn’t make out what he was
pointing at. “What is it?”

“I thought for a moment there was
only one body on deck.”

Pug looked at him. Tomas’s face
was set in an expression of worry. Abruptly it changed to anger.
“Damn!”

“What?”

“When I fell in the cabin, I
dropped the sword. Fannon will have my ears.”

A sound like an explosion of thunder
marked the final destruction of the wreck as the tide smashed it
against the cliff face. Now the shards of the once fine, if alien,
ship would be swept out to sea, to drift back in along the coast for
miles to the south over the next few days.

A low groan ending in a sharp cry made
the boys turn Standing behind them was the missing man from the ship,
the strange broadsword held loosely in his left hand and dragging in
the sand. His right arm was held tightly against his side; blood
could be seen running from under his blue breastplate, and from under
his helmet. He took a staggering step forward. His face was ashen,
and his eyes wide with pain and confusion. He shouted something
incomprehensible at the boys. They stepped back slowly, raising their
hands to show they were unarmed.

He took another step toward them, and
his knees sagged. He staggered erect and closed his eyes for a
moment. He was short and stocky, with powerfully muscled arms and
legs. Below the breastplate he wore a short skirt of blue cloth. On
his forearms were bracers, and on his legs, greaves that looked like
leather, above thonged sandals. He put his hand to his face and shook
his head. His eyes opened, and he regarded the boys again. Once more
he spoke in his alien tongue. When the boys said nothing, he appeared
to grow angry and yelled another series of strange words, from the
tone seemingly questions.

Pug gauged the distance necessary to
run past the man, who blocked the narrow strip of beach. He decided
it wasn’t worth the risk of finding out if the man was in a
condition to use that wicked-looking sword. As if sensing the boy’s
thoughts, the soldier staggered a few feet to his right, cutting off
any escape. He closed his eyes again, and what little color there was
in his face drained away. His gaze began to wander, and the sword
slipped from limp fingers Pug started to take a step toward him, for
it was now obvious that he could do them no harm.

As he neared the man, shouts sounded up
the beach Pug and Tomas saw Prince Arutha riding before a troop of
horsemen. The wounded soldier turned his head painfully at the sound
of approaching horses, and his eyes widened. A look of pure horror
crossed his face, and he tried to flee. He took three staggering
steps toward the water and fell forward into the sand.

Pug stood near the door of the Duke’s
council chamber. Several feet away a concerned group sat at Duke
Borric’s round council table. Besides the Duke and his sons,
Father Tully, Kulgan, who had returned only an hour before,
Swordmaster Fannon, and Horsemaster Algon sat in assembly. The tone
was serious, for the arrival of the alien ship was viewed as
potentially dangerous to the Kingdom.

Pug threw a quick glance at Tomas,
standing on the opposite side of the door Tomas had never been in the
presence of nobility, other than serving in the dining hall, and
being in the Duke’s council chamber was making him nervous.
Master Fannon spoke, and Pug returned his attention to the table.

“Reviewing what we know,”
said the old Swordmaster, “it is obvious that these people are
completely alien to us.” He picked up the bowl Tomas had taken
from the ship. “This bowl is fashioned in a way unknown to our
Masterpotter. At first he thought it was simply a fired and glazed
clay, but upon closer inspection it proved otherwise. It is fashioned
from some sort of hide, parchment-thin strips being wound around a
mold—perhaps wood—then laminated with resins of some
type. It is much stronger than anything we know.”

To demonstrate, he struck the bowl hard
against the table. Instead of shattering, as a clay bowl would have,
it made a dull sound. “Now, even more perplexing are these
weapons and armor.” He pointed to the blue breastplate, helmet,
sword, and dagger. “They appear to be fashioned in a similar
manner.” He lifted the dagger and let it drop. It made the same
dull sound as the bowl. “For all its lightness, it is nearly as
strong as our best steel.”

Borric nodded. “Tully, you’ve
been around longer than any of us. Have you heard of any ship
constructed like that?”

“No.” Tully absently
stroked his beardless chin. “Not from the Bitter Sea, the
Kingdom Sea, or even from Great Kesh have I heard of such a ship I
might send word to the Temple of Ishap in Krondor. They have records
that go further back than any others. Perhaps they have some
knowledge of these people.”

The Duke nodded “Please do. Also
we must send word to the elves and dwarves. They have abided here
longer than we by ages, and we would do well to seek their wisdom.”

Tully indicated agreement. “Queen
Aglaranna might have knowledge of these people if they are travelers
from across the Endless Sea. Perhaps they have visited these shores
before.”

“Preposterous,” snorted
Horsemaster Algon. “There are no nations across the Endless
Sea. Otherwise it wouldn’t be endless.”

Kulgan took on an indulgent expression.
“There are theories that other lands exist across the Endless
Sea. It is only that we have no ships capable of making such a long
journey.”

“Theories,” was all Algon
said.

“Whoever these strangers are,”
said Arutha, “we had best make sure we can find out as much as
possible about them.”

Algon and Lyam gave him a questioning
look, while Kulgan and Tully looked on without expression. Borric and
Fannon nodded as Arutha continued. “From the boys’
description, the ship was obviously a warship. The heavy prow with
bowsprit is designed for ramming, and the high foredeck is a perfect
place for bowmen, as the low middle deck is suitable for boarding
other vessels when they have been grappled. I would imagine the rear
deck was also high If more of the hull had survived, I would guess we
would have found rowers’ benches as well.”

“A war galley?” asked
Algon.

Fannon looked impatient. “Of
course, you simpleton.” There was a friendly rivalry between
the two masters, which at times degenerated to some unfriendly
bickering. “Take a look at our guest’s weapon.” He
indicated the broadsword. “How would you like to ride at a
determined man wheeling that toy? He’d cut your horse right out
from under you. That armor is light, and efficiently constructed for
all its gaudy coloring. I would guess that he was infantry. As
powerfully built as he is, he probably could run half a day and still
fight.” He stroked his mustache absently. “These people
have some warriors among them.”

Algon nodded slowly. Arutha sat back in
his chair, making a tent of his hands, fingertips flexing. “What
I can’t understand,” said the Duke’s younger son,
“is why he tried to run We had no weapons drawn and were not
charging. There was no reason for him to run.”

Borric looked at the old priest. “Will
we ever know?”

Tully looked concerned, his brow
furrowed. “He had a long piece of wood embedded in his right
side, under the breastplate, as well as a bad blow to the head. That
helmet saved his skull. He has a high fever and has lost a great deal
of blood. He may not survive. I may have to resort to a mind contact,
if he regains enough consciousness to establish it.” Pug knew
of the mind contact; Tully had explained it to him before. It was a
method only a few clerics could employ, and it was extremely
dangerous for both the subject and the caster. The old priest must
feel a strong need to gain information from the injured man to risk
it.

Borric turned his attention to Kulgan.
“What of the scroll the boys found?”

Kulgan waved a hand absently. “I
have given a preliminary, and brief, inspection. It has magical
properties without a doubt. That is why Pug felt some compulsion to
inspect the cabin and that chest, I think. Anyone as sensitive to
magic as he is would feel it.” He looked directly at the Duke.
“I am, however, unwilling to break the seal until I have made a
more involved study of it, to better determine its purpose. Breaking
enchanted seals can be dangerous if not handled properly. If the seal
was tampered with, the scroll might destroy itself, or worse, those
trying to break it It wouldn’t be the first such trap I’ve
seen for a scroll of great power.”

The Duke drummed his fingers on the
table for a moment. “All right. We will adjourn this meeting.
As soon as something new has been learned, either from the scroll or
from the wounded man, we will reconvene.” He turned to Tully.
“See how the man is, and if he should wake, use your arts to
glean whatever you can.” He stood, and the others rose also
“Lyam, send word to the Elf Queen and the dwarves at Stone
Mountain and the Grey Towers of what has happened. Ask for their
counsel.”

Pug opened the door. The Duke went
through and the others followed Pug and Tomas were the last to leave,
and as they walked down the hall, Tomas leaned over toward Pug.

“We really started something.”

Pug shook his head. “We were
simply the first to find the man. If not us, then someone else.”

Tomas looked relieved to be out of the
chamber and the Duke’s scrutiny “If this turns out badly,
I hope they remember that.”

Kulgan went up the stairs to his tower
room as Tully moved off toward his own quarters, where the wounded
man was being tended by Tully’s acolytes. The Duke and his sons
turned through a door to their private quarters, leaving the boys
alone in the hallway.

Pug and Tomas cut through a storage
room, and into the kitchen Megar stood supervising the kitchen
workers, several of whom waved greetings to the boys. When he saw his
son and fosterling, he smiled and said, “Well, what have you
two gotten yourselves into, now?” Megar was a loose-jointed
man, with sandy hair and an open countenance. He resembled Tomas, as
a rough sketch resembled a finished drawing. He was a fair-looking
man of middle years, but lacked the fine features that set Tomas
apart.

Grinning, Megar said, “Everyone
is hushed up about that man in Tully’s quarters, and messengers
are dashing from here to there, one place to another. I haven’t
seen such a to-do since the Prince of Krondor visited seven years
ago!”

Tomas grabbed an apple from a platter
and jumped up to sit on a table. Between bites he recounted to his
father what had taken place.

Pug leaned on the counter while
listening. Tomas told the story with a minimum of embellishment. When
he was done, Megar shook his head. “Well, well. Aliens, is it?
I hope they’re not marauding pirates. We have had peaceful
enough times lately. Ten years since the time the Brotherhood of the
Dark Path”—he gestured spitting—”curse their
murderous souls, stirred up that trouble with the goblins. Can’t
say as I’d welcome that sort of mess again, sending all those
stores to the outlying villages. Having to cook based on what will
spoil first and what will last longest. I couldn’t make a
decent meal for a month.”

Pug smiled. Megar had the ability to
take even the most difficult possibilities and break them down to
basics: how much inconvenience they were likely to cause the scullery
staff.

Tomas jumped down from the counter. “I
had best return to the soldiers’ commons and wait for Master
Fannon. I’ll see you soon.” He ran from the kitchen.

Megar said, “Is it serious, Pug?”

Pug shook his head. “I really
can’t say I don’t know. I know that Tully and Kulgan are
worried, and the Duke thinks enough of the problem to want to talk to
the elves and dwarves. It could be.”

Megar looked out the door that Tomas
had used. “It would be a bad time for war and killing.”
Pug could see the poorly hidden worry in Megar’s face and could
think of nothing to say to a father of a son who had just become a
soldier.

Pug pushed himself away from the
counter. “I’d better be off, as well, Megar.” He
waved good-bye to the others in the kitchen and walked out of the
kitchen and into the courtyard. He had little temper for study, being
alarmed by the serious tone of the meeting in the Duke’s
chambers. No one had come out and said as much, but it was obvious
they were considering the possibility that the alien ship was the
vanguard of an invasion fleet.

Pug wandered around to the side of the
keep and climbed the three steps to the Princess’s small flower
garden. He sat on a stone bench, the hedges and rows of rosebushes
masking most of the courtyard from sight. He could still see the top
of the high walks, with the guards patrolling the parapets. He
wondered if it was his imagination, or were the guards looking
especially watchful today?

The sound of a delicate cough made him
turn. Standing on the other side of the garden was Princess Carline,
with Squire Roland and two of her younger ladies-in-waiting. The
girls hid their smiles, for Pug was still something of a celebrity in
the keep. Carline shooed them off, saying, “I would like to
speak with Squire Pug in private.” Roland hesitated, then bowed
stiffly. Pug was irritated by the dark look Roland gave him as he
left with the young ladies.

The two young ladies looked over their
shoulder at Pug and Carline, giggling, which seemed only to add to
Roland’s irritation.

Pug stood as Carline approached and
made an awkward bow She said, in short tones, “Oh, sit down. I
find that rubbish tiring and get all I need from Roland.”

Pug sat. The girl took her place next
to him, and they were both silent for a moment. Finally she said, “I
haven’t seen you for more than a week. Have you been busy?

Pug felt uncomfortable, still confused
by the girl and her mercurial moods She had been only warm to him
since the day, three weeks ago, when he had saved her from the
trolls, stirring up a storm of gossip among the staff of the castle.
She remained short-tempered with others, however, especially Squire
Roland.

“I have been busy with my
studies.”

“Oh, pooh. You spend too much
time in that awful tower.”

Pug didn’t consider the tower
room the least bit awful—except for being a bit drafty. It was
his own, and he felt comfortable there.

“We could go riding, Your
Highness, if you would like.”

The girl smiled. “I would like
that. But I’m afraid Lady Mama won’t allow it.”

Pug was surprised. He thought that
after the way he had protected the Princess, even the girl’s
surrogate mother would allow that he was proper company. “Why
not?”

Carline sighed. “She says that
when you were a commoner, you would keep your place. Now that you are
a courtier, she suspects you of having aspirations.” A slight
smile played across her lips.

“Aspirations?” Pug said,
not understanding.

Carline said shyly, “She thinks
that you have ambitions to rise to higher station. She thinks you
seek to influence me in certain ways.”

Pug stared at Carline. Abruptly
comprehension dawned on him, and he said, “Oh,” then,
“Oh! Your Highness.” He stood up “I never would do
such a thing. I mean, I would never think to . . . I mean . . .”

Carline abruptly stood and threw Pug an
exasperated look. “Boys! You’re all idiots.”
Lifting the hem of her long green gown, she stormed off.

Pug sat down, more perplexed than
before by the girl. It was almost as if . . . He let the thought
trail away. The more it seemed possible that she could care for him,
the more anxious the prospect made him. Carline was quite a bit more
than the fairy-tale Princess he had imagined a short time back. With
the stamp of one little foot, she could raise a storm in a
saltcellar, one that could shake the keep. A girl of complex mind was
the Princess, with a contradictory nature tossed into the bargain.

Further musing was interrupted by
Tomas, dashing by. Catching a glimpse of his friend, he leapt up the
three steps and halted breathlessly before him. “The Duke wants
us. The man from the ship has died.”

They hastily assembled in the Duke’s
council chamber, except Kulgan, who had not answered when a messenger
knocked at his door. It was supposed he was too deeply engrossed in
the problem of the magic scroll.

Father Tully looked pale and drawn Pug
was shocked by his appearance. Only a little more than an hour had
passed, yet the old cleric looked as if he had spent several
sleepless nights. His eyes were red-rimmed and deep-set in dark
circles. His face was ashen, and a light sheen of perspiration showed
across his brow.

Borric poured the priest a goblet of
wine from a decanter on a sideboard and handed it to him. Tully
hesitated, for he was an abstemious man, then drank deeply. The
others resumed their former positions around the table.

Borric looked at Tully and said,
simply, “Well?”

“The soldier from the beach
regained consciousness for only a few minutes, a final rally before
the end. During that time I had the opportunity to enter into a mind
contact with him. I stayed with him through his last feverish dreams,
trying to learn as much about him as I could. I nearly didn’t
remove the contact in time.”

Pug paled. During the mind contact, the
priest’s mind and the subject become as one. If Tully had not
broken contact with the man when he died, the priest could have died
or been rendered mad, for the two men shared feelings, fears, and
sensations as well as thought. He now understood Tully’s
exhausted state: the old priest had spent a great deal of energy
maintaining the link with an uncooperative subject and had been party
to the dying man’s pain and terror.

Tully took another drink of wine, then
continued “If this man’s dying dreams were not the
product of fevered imaginings, then I fear his appearance heralds a
grave situation.” Tully took another sip of wine and pushed the
goblet aside. “The man’s name was Xomich. He was a simple
soldier of a nation, Honshom, in something called the Empire of
Tsuranuanm.”

Borric said, “I have never heard
of this nation, nor of that Empire.”

Tully nodded and said, “I would
have been surprised if you had. That man’s ship came from no
sea of Midkemia.” Pug and Tomas looked at each other, and Pug
felt a chilling sensation, as, apparently, did Tomas, whose face had
turned pale.

Tully went on. “We can only
speculate on how the feat was managed, but I am certain that this
ship comes from another world, removed from our own in time and
space.” Before questions could be asked, he said, “Let me
explain.”

“This man was sick with fever,
and his mind wandered.” Tully’s face flickered with
remembered pain. “He was part of an honor guard for someone he
thought of only as ‘Great One.’ There were conflicting
images, and I can’t be sure, but it seems that the journey they
were on was considered strange, both for the presence of this Great
One and for the nature of the mission. The only concrete thought I
gained was that this Great One had no need to travel by ship. Beyond
that, I have little but quick and disjointed impressions. There was a
city he knew as Yankora, then a terrible storm, and a sudden blinding
brilliance, which may have been lightning striking the ship, but I
think not. There was a thought of his captain and comrades being
washed overboard. Then a crash on the rocks.” He paused for a
moment “I am not sure if those images are in order, for I think
it likely that the crew was lost before the blinding light.”

“Why?” asked Borric.

“I’m ahead of myself,”
said Tully. “First I’d like to explain why I think this
man is from another world.

“This Xomich grew to manhood in a
land ruled by great armies. They are a warrior race, whose ships
control the seas. But what seas? Never, to my knowledge, has there
been mention of contact with these people. And there are other
visions that are even more convincing. Great cities, far larger than
those in the heart of Kesh, the largest known to us. Armies on parade
during high holiday, marching past a review stand; city garrisons
larger than the King’s Army of the West.”

Algon said, “Still, there is
nothing to say they are not from”—he paused, as if the
admission were difficult—”across the Endless Sea.”
That prospect seemed to trouble him less than the notion of some
place not of this world.

Tully looked irritated at the
interruption. “There is more, much more I followed him through
his dreams, many of his homeland. He remembers creatures unlike any I
have heard of or seen, things with six legs that pull wagons like
oxen, and other creatures, some that look like insects or reptiles,
but speak like men. His land was hot, and his memory of the sun was
of one larger than ours and more green in color. This man was not of
our world.” The last was said flatly, removing from all in the
room any lingering doubts. Tully would never make a pronouncement
like that unless he was certain.

The room was silent as each person
reflected on what had been said. The boys watched and shared the
feeling. It was as if no one were willing to speak, as if to do so
would seal the priest’s information forever in fact, while to
stay silent might let it pass like a bad dream. Borric stood and
paced over to the window. It looked out upon a blank rear wall of the
castle, but he stared as if seeking something there, something that
would provide an answer for the questions that spun in his mind. He
turned quickly and said, “How did they get here, Tully?”

The priest shrugged. “Perhaps
Kulgan can offer a theory as to the means. What I construct as being
the most likely series of events is this: the ship foundered in the
storm; the captain of the ship and most of its crew were lost. As a
last resort this Great One, whoever he is, invoked a spell to remove
the ship from the storm, or change the weather, or some other mighty
feat. As a result, the ship was cast from its own world into this,
appearing off the coast at Sailor’s Grief. With the ship moving
at great speed on its own world, it may have appeared here with the
same movement, and with the westerly blowing strong, and little or no
crew, the ship was driven straight onto the rocks. Or it simply may
have appeared upon the rocks, smashed at the instant it came into
being here.”

Fannon shook his head. “From
another world. How can that be possible?”

The old priest raised his hands in a
gesture of mystification. “One can only speculate. The
Ishapians have old scrolls in their temples. Some are reputed to be
copies of older works, which in turn are copies of still older
scrolls. They claim the originals date back, in unbroken line, to the
time of the Chaos Wars. Among them is mention of ‘other planes’
and ‘other dimensions,’ and of concepts lost to us. One
thing is clear, however. They speak of lands and peoples unknown and
suggest that once mankind traveled to other worlds, or to Midkemia
from other worlds. These notions have been the center of religious
debate for centuries, and no one could say with certainty what truth
there was in any of them.” He paused, then said, “Until
now. If I had not seen what was in Xomich’s mind, I would not
have accepted such a theory to explain this day’s occurrences.
But now . . .”

Borric crossed to his chair to stand
behind it, his hands gripping each side of the high back. “It
seems impossible.”

“That the ship and man were here
is fact, Father,” said Lyam.

Arutha followed his brother’s
comment with another. “And we must decide what the chances are
that this feat may be duplicated.”

Borric said to Tully, “You were
right when you said this may herald a grave situation. Should a great
Empire be turning its attention toward Crydee and the Kingdom . . .”

Tully shook his head. “Borric,
have you so long been removed from my tutelage that you miss the
point entirely?” He held up a bony hand as the Duke started to
protest. “Forgive me, my lord. I am old and tired and forget my
manners. But the truth is still the truth. A mighty nation they are,
or rather an empire of nations, and if they have the means to reach
us, it could prove dire, but most important is the possibility that
this Great One is a magician or priest of high art. For if he is not
one alone, if there are more within this Empire, and if they did
indeed try to reach this world with magic, then grave times are truly
in store for us.”

When everyone at the table still
appeared not to comprehend what he was alluding to, Tully continued,
like a patient teacher lecturing a group of promising but
occasionally slow students. “The ship’s appearance may be
the product of chance and, if so, is only a cause for curiosity. But
if it was by design that it came here, then we may be in peril, for
to move a ship to another world is an order of magic beyond my
imagining If these people, the Tsurani as they call themselves, know
we are here, and if they possess the means to reach us, then not only
must we fear armies that rival Great Kesh at the height of its power,
when its reach extended to even this remote corner of the world, we
must also face magic far greater than any we have known.”

Borric nodded, for the conclusion was
obvious, once pointed out. “We must have Kulgan’s counsel
on this at once.”

“One thing, Arutha,” said
Tully. The Prince looked up from his chair, for he had been lost in
thought. “I know why Xomich tried to run from you and your men.
He thought you were creatures he knew in his own world, centaurlike
creatures, called Thün, feared by the Tsurani.”

“Why would he think that?”
asked Lyam, looking puzzled.

“He had never seen a horse, or
any creature remotely like it. I expect these people have none.”

The Duke sat down again. Drumming his
fingers on the table, he said, “If what Father Tully says is
true, then we must make some decisions, and quickly. If this is but
an accident that has brought these people to our shores, then there
may be little to fear. If, however, there is some design to their
coming, then we should expect a serious threat. Here we are the
fewest in number of all the Kingdom’s garrisons, and it would
be a hard thing should they come here in force.”

The others murmured agreement, and the
Duke said, “We would do well to try to understand that what has
been said here is still only speculation, though I am inclined to
agree with Tully on most points. We should have Kulgan’s
thoughts upon the matter of these people.” He turned to Pug.
“Lad, see if your master is free to join us.”

Pug nodded and opened the door, then
raced through the keep. He ran to the tower steps and took them two
at a time. He raised his hand to knock and felt a strange sensation,
as if he were near a lightning strike, causing the hair on his arms
and scalp to stand up. A sudden sense of wrongness swept over him,
and he pounded on the door. “Kulgan! Kulgan! Are you all
right?” he shouted, but no answer was forthcoming. He tried the
door latch and found it locked. He placed his shoulder against the
door and tried to force it, but it held fast. The feeling of
strangeness had passed, but fear rose in him at Kulgan’s
silence. He looked about for something to force the door and, finding
nothing, ran back down the stairs.

He hurried into the long hall. Here
guards in Crydee livery stood at their post. He shouted at the two
nearest, “You two, come with me. My master is in trouble.”
Without hesitation they followed the boy up the stairs, their boots
pounding on the stone steps.

When they reached the magician’s
door, Pug said, “Break it down!” They quickly put aside
spear and shield and leaned their shoulders against the door. Once,
twice, three times they heaved, and with a protesting groan the
timbers cracked around the lock plate. One last shove and the door
flew open. The guards stopped themselves from falling through the
door and stepped back, amazement and confusion on their faces. Pug
shouldered between them and looked into the room.

On the floor lay Kulgan, unconscious.
His blue robes were disheveled, and one arm was thrown across his
face, as if in protection. Two feet from him, where his study table
should have stood, hung a shimmering void. Pug stared at the place in
the air. A large sphere of grey that was not quite grey shimmered
with traces of a broken spectrum. He could not see through it, but
there was nothing solid there. Coming out of the grey space was a
pair of human arms, reaching toward the magician. When they touched
the material of his robe, they stopped and fingered the cloth. As if
a decision had been made, they traveled over his body, until they
identified Kulgan’s arm. The hands took hold of him and tried
to lift his arm into the void. Pug stood in horror, for whoever or
whatever was on the other side of the void was trying to pull the
stout magician up and through. Another pair of hands reached through
and picked up the magician’s arm next to where the first held
him, and Kulgan was being pulled toward the void.

Pug turned and grabbed one of the
spears from against the wall where the shocked guards had placed
them. Before either of the men-at-arms could act, he leveled it at
the grey spot and threw.

The spear flew across the ten feet that
separated them from Kulgan and disappeared into the void. A brief
second after, the arms dropped Kulgan and withdrew. Suddenly the grey
void blinked out of existence, with a clap of air rushing in to fill
it. Pug ran to Kulgan’s side and knelt by his master.

The magician was breathing, but his
face was white and beaded with sweat. His skin felt cold and clammy.
Pug ran to Kulgan’s sleeping pallet and pulled off a blanket.
As he was covering the magician, he shouted at the guards, “Get
Father Tully.”

Pug and Tomas sat up that night, unable
to sleep. Tully had tended to the magician, giving a favorable
prognosis. Kulgan was in shock but would recover in a day or two.

Duke Borric had questioned Pug and the
guards on what they had witnessed, and now the castle was in an
uproar. All the guards had been turned out, and patrols to the
outlying areas of the Duchy had been doubled. The Duke still did not
know what the connection between the appearance of the ship and the
strange manifestation in the magician’s quarters was, but he
was taking no chances with the safety of his realm. All along the
walls of the castle, torches burned, and guards had been sent to
Longpoint lighthouse and the town below.

Tomas sat next to Pug on a bench in
Princess Carlme’s garden, one of the few quiet places in the
castle. Tomas looked thoughtfully at Pug. “I expect that these
Tsurani people are coming.”

Pub ran a hand through his hair. “We
don’t know that.”

Tomas sounded tired. “I just have
a feeling.”

Pug nodded. “We’ll know
tomorrow when Kulgan can tell us what happened.”

Tomas looked out toward the wall. “I’ve
never seen it so strange around here. Not even when the Dark
Brotherhood and the goblins attacked back when we were little,
remember?”

Pug nodded, silent for a moment, then
said, “We knew what we were facing then. The dark elves have
been attacking castles on and off as far back as anyone can remember.
And goblins . . . well, they’re goblins.”

They sat in silence for a long time;
then the sound of boots on the pavement announced someone coming
Swordmaster Fannon, in chainmail and tabard, halted before them.
“What? Up so late? You should both be abed.” The old
fighter turned to survey the castle walls. “There are many who
find themselves unable to sleep this night.” He turned his
attention back to the boys. “Tomas, a soldier needs to learn
the knack of taking sleep whenever he can find it, for there are many
long days when there is none. And you, Squire Pug, should be asleep
as well. Now, why don’t you try to rest yourselves?”

The boys nodded, bade the Swordmaster
good night, and left. The grey-haired commander of the Duke’s
guard watched them go and stood quietly in the little garden for a
time, alone with his own disquieting thoughts.

Pug was awakened by the sound of
footsteps passing his door. He quickly pulled on trousers and tunic
and hurried up the steps to Kulgan’s room. Passing the hastily
replaced door, he found the Duke and Father Tully standing over
Kulgan’s sleeping pallet. Pug heard his master’s voice,
sounding feeble, as he complained about being kept abed. “I
tell you, I’m fine,” Kulgan insisted. “Just let me
walk about a bit, and I’ll be back to normal in no time.”

Tully, still sounding weary, said,
“Back on your back, you mean. You sustained a nasty jolt,
Kulgan. Whatever it was that knocked you unconscious packed no small
wallop. You were lucky, it could have been much worse.”

Kulgan noticed Pug, who stood quietly
at the door, not wishing to disturb anyone. “Ha, Pug,” he
said, his voice regaining some of its usual volume. “Come in,
come in. I understand I have you to thank for not taking an
unexpected journey with unknown companions.”

Pug smiled, for Kulgan seemed his old,
jovial self, in spite of his wan appearance. “I really did
nothing, sir. I just felt that something was not right, and acted.”

“Acted quickly and well,”
said the Duke with a smile. “The boy is again responsible for
the well-being of one of my household. At this rate I may have to
grant him the title Defender of the Ducal Household.”

Pug smiled, pleased with the Duke’s
praise. Borric turned to the magician. “Well, seeing as you are
full of fire, I think we should have a talk about yesterday. Are you
well enough?”

The question brought an irritated look
from Kulgan. “Of course I’m well enough. That’s
what I’ve been trying to tell you for the last ten minutes.”
Kulgan started to rise from the bed, but as dizziness overtook him,
Tully put a restraining hand on his shoulder, guiding him back to the
large pile of pillows he had been resting on.

“You can talk here quite well
enough, thank you. Now, stay in bed.”

Kulgan made no protest. He shortly felt
better and said, “Fine, but hand me my pipe, will you, please?”

Pug fetched Kulgan’s pipe and
pouch of tabac and, as the magician tamped down the bowl, a long
burning taper from the fire pot. Kulgan lit his pipe and, when it was
burning to his satisfaction, lay back with a contented look on his
face. “Now,” he said, “where do we begin?”

The Duke quickly filled him in on what
Tully had revealed, with the priest adding a few details the Duke
overlooked. When they were done, Kulgan nodded “Your assumption
about the origin of these people is likely. I suspected the
possibility when I saw the artifacts brought from the ship, and the
events in this room yesterday bear me out.” He paused for a
moment, organizing his thoughts. “The scroll was a personal
letter from a magician of these people, the Tsurani, to his wife, but
it was also more. The seal was magically endowed to force the reader
to meant a spell contained at the end of the message. It is a
remarkable spell enabling anyone, whether or not they can normally
read, to read the scroll.”

The Duke said, “This is a strange
thing.”

Tully said, “It’s
astonishing.”

“The concepts involved are
completely new to me,” agreed Kulgan. “Anyway, I had
neutralized that spell so I could read the letter without fear of
magical traps, common to private messages written by magicians. The
language was of course strange, and I employed a spell from another
scroll to translate it. Even understanding the language through that
spell, I don’t fully understand everything discussed.

“A magician named Fanatha was
traveling by ship to a city on his homeworld. Several days out to
sea, they were struck by a severe storm. The ship lost its mast, and
many of the crew were washed overboard. The magician took a brief
time to pen the scroll—it was written in a hasty hand—and
cast the spells upon it. It seems this man could have left the ship
at any time and returned to his home or some other place of safety,
but was enjoined from doing so by his concern for the ship and its
cargo. I am not clear on this point, but the tone of the letter
suggested that risking his life for the others on the ship was
somehow unusual. Another puzzling thing was a mention of his duty to
someone he called the ‘Warlord.’ I may be reaching for
straws, but the tone leads me to think this was a matter of honor or
a promise, not some personal duty. In any event he penned the note,
sealed it, and was then going to undertake to move the ship
magically.”

Tully shook his head in disbelief.
“Incredible.”

“And as we understand magic,
impossible,” Kulgan added excitedly.

Pug noticed that the magician’s
professional interest was not shared by the Duke, who looked openly
troubled. The boy remembered Tully’s comments on what magic of
that magnitude meant if these people were to invade the Kingdom. The
magician continued, “These people possess powers about which we
can only speculate. The magician was very clear on a number of
points—his ability to compress so many ideas into so short a
message shows an unusually organized mind.

“He took great pains to reassure
his wife he would do everything in his power to return. He referred
to opening a rift to the ‘new world, because—and I don’t
fully understand this—a bridge was already established, and
some device he possessed lacked some capacity or another to move the
ship on his own world. From all indications, it was a most desperate
gamble. He placed a second spell on the scroll—and this is what
caught me in the end. I thought by neutralizing the first spell I had
countered the second also, but I was in error. The second spell was
designed to activate as soon as someone had finished reading the
scroll aloud, another unheard-of piece of magical art. The spell
caused an other of these rifts to open, so the message would be
transported to a place called ‘the Assembly’ and from
there to his wife. I was nearly caught in the rift with the message.”

Pug stepped forward. Without thinking,
he blurted, “Then those hands might have been his friends
trying to find him.”

Kulgan looked at his apprentice and
nodded. “A possibility In any event, we can derive much from
this episode. These Tsurani have the ability to control magic that we
can only hint at in our speculation. We know a little about the
occurrences of rifts, and nothing of their nature.”

The Duke looked surprised. “Please
explain.”

Kulgan drew deep on his pipe, then
said, “Magic, by its nature, is unstable. Occasionally a spell
will become warped—why, we don’t know —to such a
degree, it . . . tears at the very fabric of the world. For a brief
time a rift occurs, and a passage is formed, going somewhere. Little
else is known about such occurrences, except that they involve
tremendous releases of energy.”

Tully said, “There are theories,
but no one understands why every so often a spell, or magic device,
suddenly explodes in this fashion and why this instability in reality
is created. There have been several occurrences like this, but we
have only secondhand observations to go on. Those who witnessed the
creation of these rifts died or vanished.”

Kulgan picked up the narrative again
“It’s considered axiomatic that they were destroyed along
with anything within several feet of the rift.”

He looked thoughtful for a moment. “By
rights I should have been killed when that rift appeared in my
study.”

The Duke interrupted. “From your
description, these rifts, as you call them, are dangerous.”

Kulgan nodded. “Unpredictable, as
well. They are one of the most uncontrollable forces ever discovered.
If these people know how to manufacture them and control them as
well, to act as a gate between worlds, and can pass through them
safely, then they have arts of the most powerful sort.”

Tully said, “We’ve
suspected something of the nature of rifts before, but this is the
first time we’ve had anything remotely like hard evidence.”

Kulgan said, “Bah! Strange people
and unknown objects have appeared suddenly from time to time over the
years, Tully. This would certainly explain where they came from.”

Tully appeared unwilling to concede the
point. “Theory only, Kulgan, not proof. The people have all
been dead, and the devices . . . no one understands the two or three
that were not burned and twisted beyond recognition.”

Kulgan smiled “Really? What about
the man who appeared twenty years ago in Salador?” To the Duke
he said, “This man spoke no language known and was dressed in
the strangest fashion.”

Tully looked down his nose at Kulgan.
“He was also hopelessly mad and never could speak a word that
could be understood. The temples invested much time on him—”

Borric paled. “Gods! A nation of
warriors, with armies many times the size of our own, who have access
to our world at will. Let us hope they have not turned their eyes
toward the Kingdom.”

Kulgan nodded and blew a puff of smoke.
“As yet, we have not heard of any other appearances of these
people, and we may not have to fear them, but I have a feeling . . .”
He left the thought unfinished for a moment. He turned a little to
one side, easing some minor discomfort, then said, “It may be
nothing, but a reference to a bridge in the message troubles me. It
smacks of a permanent way between the worlds already in existence. I
hope I’m wrong.” The sound of feet pounding up the stairs
made them turn. A guard hurried in and came to attention before the
Duke, handing him a small paper.

The Duke dismissed the man and opened
the folded paper. He read it quickly, then handed it to Tully. “I
sent fast riders to the elves and the dwarves, with pigeons to carry
replies. The Elf Queen sends word that she is already riding to
Crydee and will be here in two days’ time.”

Tully shook his head. “As long as
I have lived, I have never heard of the Lady Aglaranna leaving
Elvandar. This sets my bones cold.”

Kulgan said, “Things must be
approaching a serious turn for her to come here. I hope I am wrong,
but think that we are not the only ones to have news of these
Tsurani.”

Silence descended over the room, and
Pug was struck by a feeling of hopelessness. He shook it off, but its
echoes followed him for days.

[bookmark: _Toc253487819]
SIX - Elfcounsel

Pug
leaned out the window.

Despite the driving rain that had come
in early morning, the courtyard was in an uproar. Besides the
necessary preparations for any important visit, there was the added
novelty of these visitors being elves. Even the infrequent elf
messenger from Queen Aglaranna was the object of much curiosity when
one appeared at the castle, for rarely did the elves venture south of
the river Crydee. The elves lived apart from the society of men, and
their ways were thought strange and magical. They had lived in these
lands long before the coming of men to the West, and there was an
unvoiced agreement that, in spite of any claims made by the Kingdom,
they were a free people.

A cough caused Pug to turn and see
Kulgan sitting over a large tome. The magician indicated with a
glance that the boy should return to his studies. Pug closed the
window shutters and sat on his pallet. Kulgan said, “There will
be ample time for you to gawk at elves, boy, in a few hours. Then
there will be little time for studies. You must learn to make the
best use of what time you have.”

Fantus scrambled over to place his head
in the boy’s lap. Pug scratched absently behind an eye ridge as
he picked up a book and started to read. Kulgan had given Pug the
task of formulating shared qualities of spells as described by
different magicians, in the hope it would deepen his understanding of
the nature of magic.

Kulgan was of the opinion that Pug’s
spells with the trolls had been the result of the tremendous stress
of the moment. He hoped the study of other magicians’ research
might help the boy break through the barriers that held him back in
his studies. The book work also proved fascinating to Pug, and his
reading had improved greatly.

Pug glanced at his master, who was
reading while puffing great clouds of smoke from his long pipe.
Kulgan showed no signs of the weakness of the day before and had
insisted the boy use these hours to study, rather than sit idly by
waiting for the arrival of the Elf Queen and her court.

A few minutes later, Pug’s eyes
began to sting from the pungent smoke, and he turned back to the
window and pushed open the shutters. “Kulgan?”

“Yes, Pug?”

“It would be much nicer working
with you if we could somehow keep the fire going for warmth but move
the smoke outside.” Between the smoking fire pot and the
magician’s pipe, the room was thick with a blue-white haze.

The magician laughed loudly. “Right
you are.” He closed his eyes for a moment, his hands flew in a
furious motion, and he softly mouthed a series of incantations. Soon
he was holding a large sphere of white and grey smoke, which he took
to the window and tossed outside, leaving the room fresh and clear.

Pug shook his head, laughing. “Thank
you, Kulgan. But I had a more mundane solution in mind. What do you
think of making a chimney for the fire pot?”

“Not possible, Pug,” Kulgan
said, sitting down. He pointed to the wall. “If one had been
installed when the tower was built, fine. But to try to remove the
stones from the tower, from here past my room, and up to the roof
would be difficult, not to mention costly.”

“I wasn’t thinking of a
chimney in the wall, Kulgan. You know how the forge in the smithy has
a stone hood taking the heat and smoke through the roof?” The
magician nodded. “Well, if I could have a metal one fashioned
by the smith, and a metal chimney coming from the hood to carry the
smoke away, it would work the same way, wouldn’t it?”

Kulgan pondered this for a moment. “I
don’t see why it wouldn’t. But where would you put this
chimney?”

“There.” Pug pointed to two
stones above and to the left of the window. They had been ill fitted
when the tower was built, and now there was a large crack between
them that allowed the wind to come howling into the room “This
stone could be taken out,” he said, indicating the leftmost
one. “I checked it and it’s loose. The chimney could come
from above the fire pot, bend here”—he pointed to a spot
in the air above the pot and level with the stone—”and
come out here. If we covered the space around it, it would keep the
wind out.”

Kulgan looked impressed. “It’s
a novel idea, Pug. It might work. I’ll speak to the smith in
the morning and get his opinion on the matter. I wonder that no one
thought of it before.”

Feeling pleased with himself for having
thought of the chimney, Pug resumed his studies. He reread a passage
that had caught his eye before, puzzling over an ambiguity. Finally
he looked up at the magician and said, “Kulgan.”

“Yes, Pug?” he answered,
looking up from his book.

“Here it is again. Magician
Lewton uses the same cantrip here as Marsus did, to baffle the
effects of the spell upon the caster, directing it to an external
target.” Placing the large tome down so as not to lose his
place, he picked up another. “But here Dorcas writes that the
use of this cantrip blunts the spell, increasing the chance that it
will not work. How can there be so much disagreement over the nature
of this single construction?”

Kulgan narrowed his gaze a moment as he
regarded his student. Then he sat back, taking a long pull on his
pipe, sending forth a cloud of blue smoke “It shows what I’ve
said before, lad. Despite any vanity we magicians might feel about
our craft, there’s really very little order or science
involved. Magic is a collection of folk arts and skills passed along
from master to apprentice since the beginning of time. Trial and
error, trial and error is the way. There has never been an attempt to
create a system for magic, with laws and rules and axioms that are
well understood and widely accepted.” He looked thoughtfully at
Pug. “Each of us is like a carpenter, making a table, but each
of us choosing different woods, different types of saws, some using
pegs and dowel, others using nails, another dovetailing joints, some
staining, others not. In the end there’s a table, but the means
for making it are not the same in each case.

“What we have here is most likely
an insight about the limits of each of these venerable sages you
study, rather than any sort of prescription for magic. For Lewton and
Marsus, the cantrip aided the construction of the spell; for Dorcas,
it hindered.”

“I understand your example,
Kulgan, but I’ll never understand how these magicians all could
do the same thing, but in so many different ways. I understand that
each of them wanted to achieve his end and found a different means,
but there is something missing in the manner they did it.”

Kulgan looked intrigued. “What is
missing, Pug?”

The boy looked thoughtful. “I . .
. I don’t know. It’s as if I expect to find something
that will tell me, ‘This is the way it must be done, the only
way,’ or something like that. Does that make any sense?”

Kulgan nodded. “I think I know
you well enough to understand. You have a very well-ordered mind,
Pug. You understand logic far better than most, even those much older
than yourself. You see things as a system, rather than as a haphazard
collection of events. Perhaps that is part of your trouble.”

Pug’s expression showed his
interest in what the magician was saying Kulgan continued. “Much
of what I am trying to teach is based on a system of logic, cause and
effect, but much is not. It is like trying to teach someone to play
the lute. You can show them the fingering of the strings, but that
knowledge alone will not make a great troubadour. It is the art, not
the scholarship, that troubles you.”

“I think I understand, Kulgan.”
He sounded dispirited.

Kulgan stood up. “Don’t
dwell on it; you are still young, and I have hope for you yet.”
His tone was light, and Pug felt the humor in it.

“Then I am not a complete loss?”
he said with a smile.

“Indeed not.” Kulgan looked
thoughtfully at his pupil. “In fact, I have the feeling that
someday you may use that logical mind of yours for the betterment of
magic.”

Pug was a little startled. He did not
think of himself as one to accomplish great things.

Shouts came through the window, and Pug
hurried to look out. A troop of guards was running toward the front
gate. Pug turned to Kulgan. “The elves must be coming! The
guard is out.”

Kulgan said, “Very well. We are
done with study for this day. There will be no holding you until you
get a look at the elves. Run along.”

Pug raced out the door and down the
stairs. He took them two at a time, jumping to the bottom of the
tower landing over the last four and hitting the floor at a full run.
He dashed through the kitchen and out the door. As he rounded the
keep to the front courtyard, he found Tomas standing atop a hay
wagon. Pug climbed up next to him, to be better able to see the
arrival over the heads of the curious keep folk gathered around.

Tomas said, “I thought you
weren’t coming, thought you’d be locked away with your
books all day.”

Pug said, “I wouldn’t miss
this. Elves!”

Tomas playfully dug his elbow into
Pug’s side. “Haven’t you had your fill of
excitement for this week?”

Pug threw him a black look. “If
you’re so indifferent, why are you standing in the rain on this
wagon?”

Tomas didn’t answer. Instead he
pointed. “Look!”

Pug turned to see the guard company
snap to attention as riders in green cloaks entered through the gate.
They rode to the main doors of the keep, where the Duke waited. Pug
and Tomas watched in awe, for they rode the most perfect white horses
the boys had ever seen, using no saddle or bridle. The horses seemed
untouched by wetness, and their coats glowed faintly; whether by some
magic, or a trick of the grey afternoon light, Pug couldn’t
tell. The leader rode on an especially grand animal, full seventeen
hands in height, with a long flowing mane and a tail like a plume.
The riders reared the mounts in salute, and an audible intake of
breath could be heard from those in the crowd.

“Elf steeds,” said Tomas,
in hushed tones. The horses were the legendary mounts of the elves.
Martin Longbow had once told the boys they lived in hidden, deep
glades near Elvandar. It was said they possessed intelligence and a
magic nature, and no human could sit their backs. It was also said
that only one with royal elvish blood could command them to carry
riders.

Grooms rushed forward to take the
horses, but a musical voice said, “There is no need.” It
came from the first rider, the one mounted on the greatest steed. She
jumped nimbly down, without aid, landing lightly on her feet, and
threw back her hood, revealing a mane of thick reddish hair. Even in
the gloom of the afternoon rain it appeared to be shot through with
golden highlights. She was tall, nearly a match for Borric. She
mounted the steps as the Duke came forward to meet her.

Borric held out his hands and took hers
in greeting. “Welcome, my lady; you do me and my house a great
honor.”

The Elf Queen said, “You are most
gracious, Lord Borric.” Her voice was rich and surprisingly
clear, able to carry over the crowd so that all in the courtyard
could hear. Pug felt Tomas’s hand clutching his shoulder. He
turned to see a rapt expression on Tomas’s face. “She’s
beautiful,” said the taller boy.

Pug returned his attention to the
welcome. He was forced to agree that the Queen of the elves was
indeed beautiful, if not in entirely human terms. Her eyes were large
and a pale blue, nearly luminous in the gloom. Her face was finely
chiseled, with high cheekbones and a strong but not masculine jaw.
Her smile was full, and her teeth shone white between almost-red
lips. She wore a simple circlet of gold around her brow, which held
back her hair, revealing the lobeless, upswept ears that were the
hallmark of her race.

The others in her company dismounted,
all dressed in rich clothing. Each tunic was bright with contrasting
leggings below. One wore a tunic of deep russet, another pale yellow
with a surcoat of bright green. Some wore purple sashes, and others
crimson hose. Despite the bright colors, these were elegant and
finely made garments, with nothing loud or gaudy about them. There
were eleven riders with the Queen, all similar in appearance, tall,
youthful, and lithe in movement.

The Queen turned from the Duke and said
something in her musical language. The elf steeds reared in salute,
then ran through the gate, past the surprised onlookers. The Duke
ushered his guests inside, and soon the crowd drifted away. Tomas and
Pug sat quietly in the rain.

Tomas said, “If I live to be a
hundred, I don’t think that I’ll ever see her like.”

Pug was surprised, for his friend
rarely showed such feelings. He had a brief impulse to chide Tomas
over his boyish infatuation, but something about his companion’s
expression made that seem inappropriate. “Come on,” he
said, “we’re getting drenched.”

Tomas followed Pug from the wagon Pug
said, “You had better change into some dry clothing, and see if
you can borrow a dry tabard.”

Tomas said, “Why?”

With an evil grin, Pug said, “Oh?
Didn’t I tell you? The Duke wants you to dine with the court.
He wants you to tell the Elf Queen what you saw on the ship.”

Tomas looked as if he were going to
break down and run. “Me? Dine in the great hall?” His
face went white. “Talk? To the Queen?”

Pug laughed with glee. “It’s
easy. You open your mouth and words come out.”

Tomas swung a roundhouse at Pug, who
ducked under the blow, grabbing his friend from behind when he spun
completely around. Pug had strength in his arms even if he lacked
Tomas’s size, and he easily picked his larger friend off the
ground. Tomas struggled, and soon they were laughing uncontrollably.
“Pug, put me down.”

“Not until you calm down.”

“I’m all right.”

Pug put him down. “What brought
that on?”

“Your smug manner, and not
telling me until the last minute “

“All right. So I’m sorry I
waited to tell you. Now what’s the rest of it?”

Tomas looked uncomfortable, more than
was reasonable from the rain. “I don’t know how to eat
with quality folk. I’m afraid I’ll do something stupid.”

“It’s easy. Just watch me
and do what I do. Hold the fork in your left hand and cut with the
knife. Don’t drink from the bowls of water; they’re to
wash with, and use them a lot, because your hands will get greasy
from the rib bones. And make sure you toss the bones over your
shoulder to the dogs, and not on the floor in front of the Duke’s
table. And don’t wipe your mouth on your sleeves, use the
tablecloth, that’s what it’s for.”

They walked toward the soldiers’
commons, with Pug giving his friend instruction on the finer points
of court manners. Tomas was impressed at the wealth of Pug’s
knowledge.

Tomas vacillated between looking sick
and pained. Each time someone regarded him, he felt as if he had been
found guilty of the most grievous breach of etiquette and looked
sick. Whenever his gaze wandered to the head table and he caught
sight of the Elf Queen, his stomach tied up in knots and he looked
pained.

Pug had arranged for Tomas to sit next
to him at one of the more removed tables from the Duke’s. Pug’s
usual place was at Lord Borric’s table, next to the Princess.
He was glad for this chance to be away from her, for she still showed
displeasure with him. Usually she chatted with him about the thousand
little bits of gossip the ladies of the court found so interesting,
but last night she had pointedly ignored him, lavishing all her
attention on a surprised and obviously pleased Roland. Pug found his
own reaction puzzling, relief mixed with a large dose of irritation.
While he felt relieved to be free of her wrath, he found Roland’s
fawning upon her a bothersome itch he couldn’t scratch.

Pug had been troubled by Roland’s
hostility toward him of late, poorly hidden behind stiff manners. He
had never been as close to Roland as Tomas had, but they had never
before had cause to be angry with one another. Roland had always been
one of the crowd of boys Pug’s age. He had never hidden behind
his rank when he had cause to be at odds with the common boys, always
standing ready to settle the matter in whatever way proved necessary.
And already being an experienced fighter when he arrived in Crydee,
his differences soon were settled peacefully as often as not. Now
there was this dark tension between Pug and Roland, and Pug found
himself wishing he was Tomas’s equal in fighting; Tomas was the
only boy Roland was unable to best with fists, their one encounter
ending quickly with Roland receiving a sound thumping. For as certain
as the sun was rising in the morning, Pug knew a confrontation with
the hotheaded young Squire was quickly approaching. He dreaded it,
but knew once it came, he’d feel relief.

Pug glanced at Tomas, finding his
friend lost in his own discomfort. Pug returned his attention to
Carline. He felt overwhelmed by the Princess, but her allure was
tempered by a strange discomfort he felt whenever she was near. As
beautiful as he found her—her black locks and blue eyes
igniting some very uncomfortable flames of imagination—the
images were always somehow hollow, colorless at heart, lacking the
amber-and-rose glow such daydreams had possessed when Carline had
been a distant, unapproachable, and unknown figure. Observing her
closely for even as short a time as he had recently made such
idealized musing impossible. She was proving herself to be just too
complicated to fit into simple daydreams. On the whole he found the
question of the Princess troublesome, but seeing her with Roland made
him forget his internal conflicts over her, as a less intellectual,
more basic emotion came to the fore. He was becoming jealous.

Pug sighed, shaking his head as he
thought about his own misery at this moment, ignoring Tomas’s.
At least, thought Pug, I’m not alone. To Roland’s obvious
discomfort, Carline was deeply involved at the moment in conversation
with Prince Calin of Elvandar, son of Aglaranna. The Prince seemed to
be the same age as Arutha, or Lyam, but then so did his mother, who
appeared to be in her early twenties. All the elves, except the
Queen’s seniormost adviser, Tathar, were quite young looking,
and Tathar looked no older than the Duke.

When the meal was over, most of the
Duke’s court retired. The Duke rose and offered his arm to
Aglaranna and led those who had been ordered to attend them to his
council chamber.

For the third time in two days, the
boys found themselves in the Duke’s council chamber. Pug was
more relaxed about being there than before, thanks in part to the
large meal, but Tomas seemed more disturbed than ever. If the taller
boy had spent the hour before dinner staring at the Elf Queen, in
these close quarters he seemed to be looking everywhere but in her
direction. Pug thought Aglaranna noticed Tomas’s behavior and
smiled slightly, but he couldn’t be sure.

The two elves who came with the Queen,
Calin and Tathar, went at once to the side table that held the bowl
and the artifacts taken from the Tsurani soldier. They examined them
closely, fascinated by every detail.

The Duke called the meeting to order,
and the two elves came to chairs on either side of the Queen. Pug and
Tomas stood by the door as usual.

The Duke said, “We have told you
what has occurred as well as we know, and now you have seen proof
with your own eyes. If you think it would be helpful, the boys can
recount the events on the ship.”

The Queen inclined her head, but it was
Tathar who spoke. “I would like to hear the story firsthand,
Your Grace.”

Borric motioned for the boys to
approach. They stepped forward, and Tathar said, “Which of you
found this outworlder?”

Tomas threw Pug a look that indicated
the shorter boy should do the talking. Pug said, “We both did,
sir,” not knowing the proper address for the elf. Tathar seemed
content with the general honorific. Pug recounted the events of that
day, leaving out nothing he could remember. When he had done, Tathar
asked a series of questions, each jogging Pug’s memory,
bringing out small details he had forgotten.

When he was done, Pug stepped back, and
Tathar repeated the process with Tomas Tomas began haltingly,
obviously discomfited, and the Elf Queen bestowed a reassuring smile
on him. That only served to make him more unsettled, and he was soon
dismissed.

Tathar’s questions provided more
details about the ship, small things forgotten by the boys: fire
buckets filled with sand tossed about the deck, empty spear-racks,
substantiating Arutha’s surmise that it had been, indeed, a
warship.

Tathar leaned back. “We have
never heard of such a ship. It is in many ways like other ships, but
not in all ways. We are convinced.”

As if by silent signal, Calin spoke.
“Since the death of my Father-King, I serve as Warleader of
Elvandar. It is my duty to supervise the scouts and patrols that
guard our glades. For some time we have been aware that there were
strange occurrences in the great forest, south of the river Crydee.
Several times our runners have found tracks made by men, in isolated
parts of the forest. They have been found as near as the borders of
Elvandar, and as far as the North Pass near Stone Mountain.

“Our scouts have tried for weeks
to find these men, but only tracks could be seen. There were none of
the usual things that would be expected of a scouting or raiding
party. These people were taking great care to disguise their
presence. Had they not passed so close to Elvandar, they might have
remained undetected, but no one may intrude near our home and go
unnoticed.

“Several days ago, one of our
scouts sighted a band of strangers passing the river, near the edge
of our forests heading in the direction of the North Pass. He
followed for a half day’s march, then lost them.”

Fannon raised his eyebrows. “An
elven tracker lost them?”

Calin inclined his head slightly “Not
by his lack of skill. They simply entered a thick glade and never
appeared on the other side. He followed their tracks up to the point
where they vanished.”

Lyam said, “I think we know now
where they went.” He looked uncommonly somber, resembling his
father more than usual.

Calin continued. “Four days
before your message arrived, I led a patrol that sighted a band near
the place of last sighting. They were short and stocky men, without
beards. Some were fair and others dark. There were ten of them, and
they moved through the forest with little ease; the slightest sound
put them on guard. But with all their caution, they still had no idea
they were being tracked.

“They all wore armor of bright
colors, reds and blues, some green, others yellow, save one in black
robes. They carried swords like the one on the table and others
without the serration, round shields, and strange bows, short and
curved in an odd doubled-back way.”

Algon sat forward. “They’re
recurved bows, like the ones used by Keshian dog-soldiers.”

Calin spread his hands. “Kesh has
long been gone from these lands, and when we knew the Empire, they
used simple bows of yew or ash.”

Algon interrupted in excited tones.
“They have a way, secret to them, of fashioning such bows from
wood and animal horn. They are small, but possess great power, though
not as much as the longbow. Their range is surprisingly—”

Borric cleared his throat pointedly,
being unwilling to let the Horse-master indulge himself in his
preoccupation with weaponry. “If His Highness will please
continue?”

Algon sat back, blushing furiously, and
Calin said, “I tracked them for two days. They stopped and made
cold camp at night and took great care not to leave signs of their
passing. All food scraps and body wastes were gathered together in a
sack and carried by one of their band. They moved carefully, but were
easy for us to follow.

“When they came to the edge of
the forest, near the mouth of North Pass, they made marks upon a
parchment as they had several times during their trek. Then the one
in black activated some strange device, and they vanished.”
There was a stir from the Duke’s company Kulgan especially
looked disturbed.

Calin paused. “The thing that was
most strange, however, was their language, for their speech was
unlike any we know. They spoke in hushed tones, but we could hear
them, and their words were without meaning.”

The Queen then spoke. “Hearing
this, I became alarmed, for these outworlders are clearly mapping the
West, ranging freely through the great forest, the hills of Stone
Mountain, and now the coasts of the Kingdom. Even as we prepared to
send you word, the reports of these outworlders became more frequent.
Several more bands were seen in the area of the North Pass.”

Arutha sat forward, resting his arms on
the table. “If they cross the North Pass, they will discover
the way to Yabon, and the Free Cities. The snows will have started to
fall in the mountains, and they may discover we are effectively
isolated from aid during the winter.”

For a moment alarm flickered on the
Duke’s face, betraying his stoic demeanor. He regained his
composure and said, “There is still the South Pass, and they
may not have mapped that far. If they were in that area, the dwarves
would most likely have seen signs of them, as the villages of the
Grey Towers are more widely scattered than those of Stone Mountain.”

“Lord Borric,” said
Aglaranna, “I would never have ventured from Elvandar if I had
not thought the situation critical. From what you have told us of the
outworld Empire, if they are as powerful as you say, then I fear for
all the free peoples of the West. While the elves have little love
for the Kingdom as such, we respect those of the Crydee, for you have
ever been honorable men and have never sought to extend your realm
into our lands. We would ally with you should these outworlders come
for conquest.”

Borric sat quietly for a moment. “I
thank the Lady of Elvandar for the aid of the elven folk should war
come. We are also in your debt for your counsel, for now we can act.
Had we not known of these happenings in the great forests, we would
likely have given the aliens more time for whatever trouble they are
preparing.” He paused again, as if considering his next words.
“And I am convinced that these Tsurani plan us ill. Scouting an
alien and strange land I could see, trying to determine the nature
and temper of the people who live there, but extensive mapping by
warriors can only be a prelude to invasion.”

Kulgan sounded fatigued as he said,
“They most likely will come with a mighty host.”

Tully shook his head. “Perhaps
not.” All eyes turned to him as he said, “I am not so
certain. Much of what I read in Xomich’s mind was confused, but
there is something about this Empire of Tsuranuanni that makes it
unlike any nation we know of; there is something very alien about
their sense of duty and alliances. I can’t tell you how I know,
but I suspect they may choose to test us first, with but a small part
of their might. It’s as if their attentions are elsewhere, and
we’re an afterthought.” He shook his head in admitted
confusion. “I have this sense, nothing more.”

The Duke sat upright, a commanding tone
coming into his voice. “We will act. I will send messages to
Duke Brucal of Yabon, and again to Stone Mountain and the Grey
Towers.”

Aglaranna said, “It would be good
to hear what the dwarven folk know.”

Borric said, “I had hoped for
word by now, but our messengers have not returned, nor have the
pigeons they carry.”

Lyam said, “Hawks, perhaps. The
pigeons are not always reliable, or perhaps the messengers never
reached the dwarves.”

Borric turned to Calin. “It has
been forty years since the siege of Carse, and we have had little
traffic with the dwarves since Who commands the dwarven clans now?”

The Elf Prince said, “As then.
Stone Mountain is under the banner of Harthorn, of Hogar’s
line, at village Delmona. The Grey Towers rally to the banner of
Dolgan, of Thohn’s line, at village Caldara.”

“Both are known to me, though I
was but a boy when they raised the Dark Brothers’ siege at
Carse,” said Borric “They will prove fierce allies if
trouble comes.”

Arutha said, “What of the Free
Cities, and the Prince in Krondor?”

Borric sat back. “I must think on
that, for there are problems in the East, or so I have word. I will
give thought to the matter this night.” He stood. “I
thank you all for this counsel Return to your quarters and avail
yourselves of rest and refreshments. I will ask you to consider plans
for dealing with the invaders, should they come, and we will meet
again tomorrow.”

As the Elf Queen rose, he offered her
his arm, then escorted her through the doors that Tomas and Pug held
open. The boys were the last to exit. Fannon took Tomas in tow,
leading him to the soldiers’ commons, while Kulgan stood
outside the hall with Tully and the two elven advisers.

The magician turned to his apprentice.
“Pug, Prince Calin expressed an interest in your small library
of magic books. Would you please show them to him?”

Pug said he would and led the Prince up
the stairs to his door and opened it for him. Calin stepped through,
and Pug followed Fantus was asleep and woke with a start. He threw
the elf a distrustful look.

Calin slowly crossed over to the drake
and spoke a few soft words in a language that Pug didn’t
understand Fantus lost his nervousness and stretched forth his neck
to allow the Prince to scratch his head.

After a moment the drake looked
expectantly to Pug. Pug said, “Yes, dinner is over. The kitchen
will be full of scraps.” Fantus moved to the window with a
wolfish grin and used his snout to push it open. With a snap of his
wings he was out, gliding toward the kitchen.

Pug offered Calin a stool, but the
Prince said, “Thank you, but your chairs and stools are of
little comfort to my kind. I will just sit on the floor, with your
leave. You have a most unusual pet, Squire Pug.” He gave Pug a
small smile. Pug was a little uncomfortable hosting the Elf Prince in
his poor room, but the elf’s manner was such that the boy
started to relax.

“Fantus is less a pet than a
permanent guest. He has a mind of his own. It is not unusual for him
to disappear for weeks at a time, now and again, but mostly he stays
here. He must eat outside the kitchen now that Meecham has gone.”

Calin inquired who Meecham was. Pug
explained, adding, “Kulgan has sent him over the mountains to
Bordon, with some of the Duke’s guards, before the North Pass
is snowed in. He didn’t say why he was going, Highness.”

Calin looked at one of the boy’s
books. “I prefer to be called Calin, Pug.”

Pug nodded, pleased. “Calin, what
do you think the Duke has in mind?”

The elf gave him an enigmatic smile.
“The Duke will reveal his own plans, I think. My guess is that
Meecham is preparing the way should the Duke choose to journey east.
You will most probably know on the morrow.” He held up the book
he had glanced at. “Did you find this interesting?”

Pug leaned over and read the title.
“Dorcas’s Treatise on the Animation of Objects? Yes,
though it seemed a little unclear.”

“A fair judgment. Dorcas was an
unclear man, or at least I found him so.”

Pug started. “But Dorcas died
thirty years ago.”

Calin smiled broadly, showing even
white teeth. His pale eyes shone in the lantern light. “Then
you know little of elven lore?”

“Little,” Pug agreed. “You
are the first elf I have ever spoken with, though I may have seen
another elf once, when I was very little. I’m not sure.”
Calin tossed aside the book. “I know only what Martin Longbow
has told me, that you can somehow speak with animals, and some
spirits. That you live in Elvandar and the surrounding elven forests,
and that you stay among your own kind mostly.”

The elf laughed, a soft, melodic sound.
“Nearly all true. Knowing friend Longbow, I wager some of the
tales were colorful, for while he is not a deceiving man, he has an
elf’s humor.” Pug’s expression showed he did not
understand. “We live a very long time by your standards. We
learn to appreciate the humor in the world, often finding amusement
in places where men find little. Or you can call it simply a
different way of looking at life. Martin has learned this from us, I
think.”

Pug nodded. “Mocking eyes.”

Calin raised an eyebrow in question.
Pug explained, “Many people here find Martin difficult to be
with. Different, somehow. I once heard a soldier say he had mocking
eyes.”

Calin sighed. “Life has been
difficult for Martin. He was left on his own at an early age. The
Monks of Silban are good, kindly men, but ill equipped to raise a
boy. Martin lived in the woods like a wild thing when he could flee
his tutors. I found him one day, fighting with two of our children—we
are not very much different from men when very young. Over the years
he has grown to be one of the few humans who is free to come to
Elvandar at will. He is a valued friend. But I think he bears a
special burden of loneliness, not being fully in the world of elves
nor of men, but partially in both.”

Pug saw Martin in a new light and
resolved to attempt to know the Huntmaster better. Returning to the
original topic, he said, “Is what he said true?”

Calin nodded “In some respects.
We can speak to animals only as men do, in tones to make them easy,
though we are better at it than most humans, for we read the moods of
wild things more readily. Martin has some of this knack. We do not,
however, speak with spirits. There are creatures we know whom humans
consider spirits—dryads, sprites, pixies—but they are
natural beings who live near our magic.”

Pug’s interest was piqued. “Your
magic?”

“Ours is a magic that is part of
our being, strongest in Elvandar. It is a heritage ages old, allowing
us to live at peace within our forests. There we work as others do,
hunting, tending our gardens, celebrating our joys, teaching our
young. Time passes slowly in Elvandar, for it is an ageless place.
That is why I can remember speaking with Dorcas, for in spite of my
youthful appearance, I am over a hundred years old.”

“A hundred.” Pug shook his
head. “Poor Tomas, he was distressed to hear you were the
Queen’s son. Now he will be desolate.”

Calin inclined his head, a half-smile
playing across his face “The lad who was with us in the council
hall?”

Pug nodded. Calin said, “It is
not the first time my Mother-Queen has had such an effect upon a
human, though older men can mask the effect with more ease.”

“You don’t mind?”
asked Pug, feeling protective toward his friend.

“No, Pug, of course not. All in
Elvandar love the Queen, and it is acknowledged her beauty is
unsurpassed. I find it not surprising your friend is smitten. Since
my Father-King passed, more than one bold noble of your race has come
to press his suit for Aglaranna’s hand. Now her mourning is at
an end, and she may take another should she wish. That it would be
one of your race is unlikely, for while a few such marriages have
been made, they are very rare, and tend to be sad things at the end
for our kind. She will live many more human life spans, the gods
willing.”

Calin looked around the room, then
added, “It is likely our friend Tomas will outgrow his feelings
for the great lady of the elves. Much as your Princess will change
her feelings toward you, I would think.”

Pug felt embarrassed. He had been
curious as to what Carline and the Elf Prince had spoken about during
dinner, but had been uncomfortable asking. “I noticed you spoke
with her at great length.”

“I had expected to meet a hero of
seven feet in height, with lightning dancing around his shoulders. It
seems you slew a score of trolls with a cast of your hand.”

Pug blushed. “It was only two,
and mostly by accident.”

Calin’s eyebrows shot up. “Even
two is an accomplishment. I had thought the girl guilty of a flight
of fancy. I would like to hear the story.”

Pug told him what had happened. When he
was done, Calin said, “It is an unusual tale, Pug. I know
little of human magic, but I do know enough to think that what you
did was as strange as Kulgan said. Elf magic is far different from
human, but we understand ours better than you understand your own.
Never have I heard of such an occurrence, but I can share this with
you. Occasionally, at times of great need, an inner call can be made,
bringing forth powers that lay dormant, deep within.”

Pug said, “I have thought as
much, though it would be nice to understand a little better what
happened.”

“That may come in time.”

Pug looked at his guest and sighed
deeply. “I wish I could understand Carline, as well.”

Calin shrugged and smiled “Who
can understand another’s mind? I think for some time to come
you will be the object of her attention. Then, it may be, another
will distract her, perhaps young Squire Roland. He seems held in
thrall by her.”

Pug snorted. “Roland! That
bother.”

Calin smiled appreciatively. “Then
you are fond of the Princess?”

Pug looked upward, as if seeking
guidance from some higher source “I do like her,” he
admitted with a heavy sigh. “But I don’t know if I care
for her that special way. Sometimes I think I do—especially
when I see Roland fawning over her—but other times I don’t.
She makes it very hard for me to think clearly, and I always seem to
say the wrong things to her.”

“Unlike Squire Roland,”
prompted Calin.

Pug nodded. “He’s court
born and bred. He knows all the right things to say.” Pug
leaned back on his elbows andsighed wistfully. “I guess I’m
just bothered by him out of envy as much as anything. He makes me
feel like an ill-mannered clod with great lumps of stone for hands
and tree stumps for feet.”

Calin nodded understandingly. “I
don’t count myself an expert in all the ways of your people,
Pug, but I’ve spent enough time with humans to know that you
choose how you feel; Roland makes you feel clumsy only because you
let him.

“I would hazard a guess young
Roland might feel much the same way when your positions are reversed.
The faults we see in others never seem as dreadful as those we see in
ourselves. Roland might envy your direct speech and honest manner.

“In any event, what you or Roland
do will have little effect on the Princess so long as she’s
determined to have her own way. She has romanticized you in much the
same manner your friend has our Queen. Short of you becoming a
hopeless boor, she will not be shaken from this attitude until she is
ready. I think she has you in mind as her future consort.”

Pug gaped for a moment, then said,
“Consort?”

Calin smiled. “The young are
often overly concerned with matters to be settled in later years. I
suspect her determination in the matter is as much a result of your
reluctance as from a true appreciation of your worth. She, like many
children, simply wants what she can’t have.” In a
friendly tone he added, “Time will decide the issue.”

Pug leaned forward, a worried
expression on his face. “Oh, my, I have made a hash of things.
Half the keep boys think themselves in love with the Princess. If
they only knew how terrifying the real thing can be.” He closed
his eyes, squeezing them tightly shut a moment “My head aches.
I thought she and Roland . . .”

Calin said, “He may be but a tool
to provoke your interest. Sadly, that seems to have resulted in bad
feelings between you.”

Pug nodded slowly. “I think so.
Roland is a good enough sort on the whole; we’ve been friends
for the most part. But since I was elevated in rank, he’s been
openly hostile. I try to ignore it, but it gets under my skin after a
while. Maybe I should try to talk to him.”

“That would prove wise, I think.
But don’t be surprised if he is not receptive to your words. He
is most certainly caught up in her spell.”

Pug was getting a headache from the
topic, and the mention of spells made him ask, “Would you tell
me more about elven magic?”

“Our magic is ancient. It is part
of what we are and in what we create. Elven boots can make even a
human silent when walking, and elven bows are better able to strike
the mark, for that is the nature of our magic. It is vested in
ourselves, our forests, our creations. It can sometimes be managed,
subtly by those who fully understand it . . . Spellweavers, such as
Tathar. But this is not easily done, for our magic resists
manipulation. It is more like air than anything, always surrounding
us, yet unseen. But like air, which can be felt when the wind blows,
it has substance. Our forests are called enchanted by men, for so
long have we dwelled there, our magic has created the mystery of
Elvandar. All who dwell there are at peace. No one may enter Elvandar
uninvited, save by mighty arts, and even the distant boundaries of
the elven forests cause unease in those who enter with evil intent.
It has not always been so; in ages past we shared our lot with
others, the moredhel, those you call the Brotherhood of the Dark
Path. Since the great break, when we drove them from our forests,
Elvandar has been changing, becoming more our place, our home, our
essence.”

Pug said, “Are the Brothers of
the Dark Path truly cousin to the elves?”

Calin’s eyes grew hooded. He
paused for a moment, then said, “We speak little of such
things, for there is much we wish were not true. I can tell you this:
there is a bond between the moredhel, whom you call the Brotherhood,
and my people, though ancient and long strained. We wish it were not
so, but they are true cousins to us. Once in a great while one comes
back to us, what we call Returning.” He looked as if the topic
were making him very uncomfortable.

Pug said, “I’m sorry if—”

Calin waved away the apology.
“Curiosity is nothing to apologize for in a student, Pug. I
just would rather not say more on this subject.”

They spoke late into the night, of many
things. Pug was fascinated by the Elf Prince and was flattered so
many things he said seemed to be of interest to Calin.

At last Calin said, “I should
retire. Though I need little rest, I do need some. And I think you do
as well.”

Pug rose and said, “Thank you for
telling me so much.” Then he smiled, half in embarrassment.
“And for talking to me about the Princess.”

“You needed to talk.”

Pug led Calin to the long hall, where a
servant showed him to his quarters. Pug returned to his room and lay
down for sleep, rejoined by a damp Fantus, who snorted in indignation
at having to fly through the ram. Fantus was soon asleep Pug,
however, lay staring at the flickering light from his fire pot that
danced on the ceiling, unable to call up sleep. He tried to put the
tales of strange warriors out of his mind, but images of brightly
clad fighters stalking through the forests of the westlands made
sleep impossible.

There was a somber mood throughout
Castle Crydee the next morning. The servants’ gossip had spread
the news about the Tsurani, though the details were lacking. Everyone
went about his duties with one ear open for a tidbit of speculation
on what the Duke was going to do. Everyone was agreed to one thing:
Borric conDoin, Duke of Crydee, was not a man to sit idly by waiting.
Something would be done, and soon.

Pug sat atop a bale of hay, watching
Tomas practice with a sword, swinging at a pell post, hacking
backhand, then forehand, over and over. His blows were halfhearted,
and finally he threw his sword down with disgust. “I’m
not accomplishing a thing.” He walked over and sat next to Pug.
“I wonder what they’re talking about.”

Pug shrugged. “They” were
the Duke’s council; today the boys had not been asked to
attend, and the last four hours had passed slowly.

Abruptly the courtyard became busy as
servants began to rush toward the front gate. “Come on,”
said Tomas Pug jumped off the bale and followed his friend.

They rounded the keep in time to see
the guards turning out as they had the day before. It was colder than
yesterday, but there was no rain. The boys climbed on the same wagon,
and Tomas shivered. “I think the snows will come early this
year. Maybe tomorrow.”

“If they do, it will be the
earliest snowfall in memory. You should have worn your cloak Now
you’re all sweaty from the drill, and the air is chilling you.”

Tomas looked pained. “Gods, you
sound like my mother.”

Pug mimicked an exasperated manner. In
a tone that was high-pitched and nasal, he said, “And don’t
come running to me when you’re all blue with chill, and
coughing and sneezing, looking for comfort, for you’ll find
none here, Tomas Megarson.”

Tomas grinned. “Now you sound
exactly like her.”

They turned at the sound of the great
doors opening. The Duke and Elf Queen led the other guests from the
central keep, the Duke holding the Queen’s hand in a parting
gesture of friendship. Then the Queen placed her hand to her mouth
and sang out a musical series of words, not loud, but carrying over
the noise of the crowd. The servants who were standing in the court
became silent, and soon the sound of hoof-beats could be heard
outside the castle.

Twelve white horses ran through the
gates and reared up in greeting to the Elf Queen. The elves quickly
mounted, each springing up on an elf steed’s back without
assistance. They raised their hands in salute to the Duke, then
turned and raced out the gate.

For a few minutes after they were gone,
the crowd stood around, as if loath to admit that they had seen their
last of the elves, probably their last in this lifetime. Slowly they
began to drift back to work.

Tomas looked far away, and Pug turned
toward him. “What is it?”

Tomas said softly, “I wish I
could see Elvandar, someday.”

Pug understood. “Maybe you will.”
Then he added, in lighter tones, “But I doubt it. For I will be
a magician, and you will be a soldier, and the Queen will reign in
Elvandar long after we are dead.”

Tomas playfully jumped atop his friend,
wrestling him down in the straw “Oh! Is that so. Well, I will
too go to Elvandar someday.” He pinned Pug under him, sitting
atop his chest. “And when I do, I’ll be a great hero,
with victories over the Tsurani by the score. She’ll welcome me
as an honored guest. What do you think of that?”

Pug laughed, trying to push his friend
off. “And I’ll be the greatest magician in the land.”

They both laughed. A voice broke
through their play. “Pug! There you are.”

Tomas got off, and Pug sat up.
Approaching them was the stocky figure of Gardell the smith. He was a
barrel-chested man, with little hair but a thick black beard. His
arms were grimy with smoke, and his apron was burned through with
many small holes. He came to the side of the wagon and placed fists
on hips. “I’ve been looking all over for you. I have that
hood Kulgan asked me to fashion for your fire pot.”

Pug scrambled out of the wagon, with
Tomas close behind. They walked after Gardell toward the smithy
behind the central keep. The burly smith said, “Damned clever
idea, that hood I’ve worked the forge for nearly thirty years
and never thought of using a hood for a fire pot. Had to make one as
soon as Kulgan told me of the plan.”

They entered the smithy, a large shed
with a large and small forge and several different-sized anvils. All
manner of things lay about waiting for repair: armor, stirrup irons,
and kitchen utensils Gardell walked to the larger forge and picked up
the hood. It was about three feet to a side, about three feet high,
and formed a cone with a hole at the top. Lengths of round metal pipe
lay nearby, fashioned especially thin.

Gardell held out his creation for them
to study. “I made it fairly thin, using a lot of tin for
lightness, for were it too heavy, it would collapse.” With his
toe he pointed to several lengths of metal rods. “We’ll
knock some little holes in the floor and use these for support. It
may take a bit of time to get it right, but I think this thing of
yours is going to work.”

Pug smiled broadly. He found great
pleasure in seeing an idea of his taking concrete form. It was a
novel and gratifying sensation. “When can we install it?”

“Now if you like. I would like to
see it work, I must confess.” Pug gathered up some of the pipe,
and Tomas the rest, as well as the rods. Juggling the awkward load,
they set out toward the magician’s tower, with the chuckling
smith following.

Kulgan was deep in thought as he
started to mount the stairs to his room. Suddenly a shout from above
sounded: “Watch out!” Kulgan glanced up in time to see a
block of stone come tumbling down the stairs, bounding over the steps
as if in some fit of drunken craziness. He leapt aside as it struck
against the wall where he had stood and came to rest at the bottom of
the stairs. Mortar dust filled the air, and Kulgan sneezed.

Tomas and Pug came running down the
stairs, expressions of worry on their faces. When they saw no one was
hurt, they both looked relieved.

Kulgan leveled a baleful gaze upon the
pair and said, “What is all this?”

Pug appeared sheepish, while Tomas
tried to blend in with the wall Pug spoke first. “We were
trying to carry the stone down to the yard, and it sort of slipped.”

“Sort of slipped? It looked more
like a mad dash for freedom. Now, why were you carrying the stone,
and where did it come from?”

“It’s the loose one from my
wall,” answered Pug. “We took it out so that Gardell
could put the last pipe in place.” When Kulgan still appeared
uncomprehending, Pug said, “It’s for my fire pot hood,
remember?”

“Ah,” said Kulgan, “yes.
Now I do.” A servant arrived to investigate the noise, and
Kulgan asked him to fetch a couple of workmen from the yard to carry
the block away. He left, and Kulgan said to the boys, “I think
it would be better to let someone a little larger tote that stone
out. Now let us see this marvel.”

They climbed the stairs to the boy’s
room and found Gardell installing the last length of pipe. The smith
turned when they entered and said, “Well, what do you think?”

The pot had been moved a little closer
to the wall, and the hood sat on four metal rods of equal length over
it. All of the smoke was trapped by the hood and carried away through
the light metal pipe. Unfortunately, the hole where the stone was
missing was considerably larger than the pipe, so most of the smoke
was blown back into the room by the wind.

“Kulgan, what do you think?”
said Pug.

“Well, boy. It looks rather
impressive, but I can’t see much improvement in the atmosphere
here.”

Gardell gave the hood a solid whack
with his hand, causing it to ring out with a tinny sound. His thick
calluses kept his hand from being burned by the hot metal. “She’ll
do, soon as I plug up that hole, magician. I’ll fetch some bull
hide that I use for making shields for the horsemen and cut a hole in
a piece, slip it around the pipe, and nail it to the wall. A few
slaps of tanning agent on it, and the heat will dry it out all stiff
and hard. It will take the heat and keep the rain and wind out of the
room, as well as the smoke.” The smith looked pleased with his
handiwork. “Well, I’ll fetch the hide. Back in a moment.”

Pug looked as if he would burst from
pride, seeing his invention before him, and Tomas reflected Pug’s
glory. Kulgan chuckled softly to himself for a moment. Suddenly Pug
turned to the magician, remembering where he had spent the day. “What
is the news from the council?”

“The Duke sends messages to all
the nobles of the West, explaining what has occurred in great detail,
and asking that the Armies of the West be made ready. I am afraid
Tully’s scribes have some rigorous days ahead of them, since
the Duke wants them all finished as soon as possible. Tully’s
in a state, for he has been commanded to stay and act as Lyam’s
adviser, along with Fannon and Algon, during the Duke’s
absence.”

“Lyam’s adviser? Absence?”
asked Pug, uncomprehendingly.

“Yes, the Duke, Arutha, and I are
going to journey to the Free Cities, and on to Krondor, to speak with
Prince Erland. I am going to send a dream message to a colleague of
mine tonight, if I can. Belgan lives north of Bordon. He will send
word to Meecham, who should be there by now, to find us a ship. The
Duke feels it best that he should carry the word in person.”

Pug and Tomas looked excited. Kulgan
knew they both wanted to come along. To visit Krondor would be the
greatest adventure of their young lives Kulgan stroked his grey
beard. “It will be difficult to continue your lessons, but
Tully can brush you up on a trick or two.”

Pug looked as if he were going to
burst. “Please, Kulgan, may I come too?”

Kulgan feigned surprise. “You
come? I never thought of that.” He paused for a moment while
the suspense built. “Well . . .” Pug’s eyes
pleaded. “. . . I guess it would be all right.” Pug let
out a yelp and jumped in the air.

Tomas struggled to hide his
disappointment. He forced a thin smile and tried to look happy for
Pug.

Kulgan walked to the door. Pug noticed
Tomas’s dejected expression. “Kulgan?” Pug said.
The magician turned, a faint smile on his lips.

“Yes, Pug?”

“Tomas, too?”

Tomas shook his head, for he was
neither a member of the court nor the magician’s charge, but
his eyes looked at Kulgan imploringly.

Kulgan smiled broadly. “I guess
we’re better off keeping you together, so we need look for
trouble in only one place. Tomas, too. I’ll arrange things with
Fannon.”

Tomas shouted, and the two boys slapped
each other on the back.

Pug said, “When do we leave?”

Kulgan laughed. “In five days’
time. Or sooner, if the Duke hears from the dwarves. Runners are
being sent to the North Pass to see if it is clear. If not, we ride
by the South Pass.”

Kulgan departed, leaving the two boys
dancing arm in arm and whooping with excitement.

[bookmark: _Toc253487820]
SEVEN - Understanding

Pug
hurried across the courtyard.

Princess Carline had sent him a note
asking him to meet her in her flower garden. It was the first word
from the girl since she had stormed away from their last meeting, and
Pug was anxious. He did not want to be on bad terms with Carline,
regardless of any conflicts he might be feeling. After his brief
discussion with Calin, two days earlier, he had sought out. Father
Tully and talked with him at length.

The old priest had been willing to take
time out to speak with the boy, in spite of the demands the Duke was
placing upon his staff. It had been a good talk for Pug, leaving him
with a surer sense of himself. The final message from the old cleric
had been: Stop worrying about what the Princess feels and thinks, and
start discovering what Pug feels and thinks.

He had taken the cleric’s advice
and was now sure of what he would say should Carline start referring
to any sort of “understanding” between them. For the
first time in weeks he felt something like a sense of direction—even
if he was not sure what destination he would eventually reach,
holding to such a course.

Reaching the Princess’s garden,
he rounded a corner, then stopped, for instead of Carline, Squire
Roland stood by the steps. With a slight smile, Roland nodded. “Good
day, Pug.”

“Good day, Roland.” Pug
looked around.

“Expecting someone?” said
Roland, forcing a note of lightness that did little to hide a
belligerent tone. He casually rested his left hand on the pommel of
his sword. Apart from his sword, he was dressed as usual, in colorful
breeches and tunic of green and gold, with tall riding boots.

“Well, actually, I was expecting
to see the Princess,” Pug said, with a small note of defiance
in his manner.

Roland feigned surprise. “Really?
Lady Glynis mentioned something about a note, but I had come to
understand things were strained between the two of you . . .”

While Pug had tried to sympathize with
Roland’s situation over the last few days, his offhanded,
superior attitude and his chronic antagonism conspired to irritate
Pug. Letting his exasperation get the better of him, he snapped, “As
one squire to another, Roland, let me put it this way: how
things stand between Carline and myself is none of your business!”

Roland’s face took on an
expression of open anger. He stepped forward, looking down at the
shorter boy “Be damned it’s none of my business! I don’t
know what you’re playing at, Pug, but if you do anything to
hurt her, I’ll—”

“Me hurt her!” Pug
interrupted. He was shocked by the intensity of Roland’s anger
and infuriated by the threat “She’s the one playing us
one against the other—”

Abruptly Pug felt the ground tilt under
him, rising up to strike him from behind Lights exploded before his
eyes and a bell-like clanging sounded in his ears. It was a long
moment before he realized Roland had just hit him. Pug shook his head
and his eyes refocused. He saw the older, larger squire standing over
him, both hands balled into fists. Through tightly clenched teeth,
Roland spat his words. “If you ever say ill of her again, I’ll
beat you senseless.”

Pug’s anger fired within him,
rising each second. He got carefully to his feet, his eyes upon
Roland, who stood ready to fight. Feeling the bitter taste of anger
in his mouth, Pug said, “You’ve had two years and more to
win her, Roland. Leave it alone.”

Roland’s face grew livid and he
charged, bowling Pug off his feet. They went down in a tangle, Roland
striking Pug harmlessly on the shoulders and arms. Rolling and
grappling, neither could inflict much damage. Pug got his arm around
Roland’s neck and hung on as the older squire thrashed in a
frenzy. Suddenly Roland wedged a knee against Pug’s chest and
shoved him away. Pug rolled and came to his feet. Roland was up an
instant later, and they squared off. Roland’s expression had
changed from rage to cold, calculating anger as he measured the
distance between them. He advanced carefully, his left arm bent and
extended, his right fist held ready before his face Pug had no
experience with this form of fighting, called fist-boxing, though he
had seen it practiced for money in traveling shows. Roland had
demonstrated on several occasions that he had more than a passing
acquaintance with the sport.

Pug sought to take the advantage and
swung a wild, roundhouse blow at Roland’s head. Roland dodged
back as Pug swung completely around, then the squire jumped forward,
his left hand snapping out, catching Pug on the cheek, rocking his
head back with a stinging blow. Pug stumbled away, and Roland’s
right hand missed Pug’s chin by a fraction.

Pug held up his hands to ward off
another blow and shook his head, clearing it of the dancing lights
that obscured his vision, barely managing to duck beneath Roland’s
next blow. Under Roland’s guard, Pug lunged, catching the other
boy in the stomach with his shoulder, knocking him down again. Pug
fell on top of him and struggled to pin the larger boy’s arms
to his side. Roland struck out, catching Pug’s temple with an
elbow, and the dazed magician’s apprentice fell away,
momentarily confused.

As he rose to his feet again, pain
exploded in Pug’s face, and the world tilted once more.
Disoriented, unable to defend himself, Pug felt Roland’s blows
as distant events, somehow muted and not fully recognized by his
reeling senses. A faint note of alarm sounded in part of Pug’s
mind. Without warning, processes began to occur under the level of
pain-dimmed consciousness. Basic, more animal instincts took hold,
and in a disjointed, hardly understood awareness, a new force
emerged. As in the encounter with the trolls, blinding letters of
light and flame appeared in his mind’s eye, and he silently
incanted.

Pug’s being became primitive. In
his remaining consciousness he was a primal creature fighting for
survival with murderous intent. All he could envision was choking the
very life from his adversary.

Suddenly an alarm rang within Pug’s
mind. A deep sense of wrongness, of evil, struck him. Months of
training came to the fore, and it was as if he could hear Kulgan’s
voice crying, “This is not how the power is to be used!”
Ripping aside the mental shroud that covered him, Pug opened his
eyes.

Through blurred vision and sparkling
lights, Pug saw Roland kneeling a mere yard before him, eyes
enlarged, vainly struggling with the invisible fingers around his
neck. Pug felt no sense of contact with what he saw, and with
returning clarity of mind knew at once what had occurred. Leaning
forward, he seized Roland’s wrists. “Stop it, Roland!
Stop it! It isn’t real. There are no hands but your own at your
throat.” Roland, blind with panic, seemed unable to hear Pug’s
shouts. Mustering what remaining strength he possessed, Pug yanked
Roland’s hands away, then struck him a stinging slap to the
face. Roland’s eyes teared and suddenly he breathed in, a
gasping, ragged sound.

Still panting, Pug said, “It’s
an illusion. You were choking yourself.”

Roland gasped and pushed himself back
from Pug, fear evident on his face. He struggled weakly to pull his
sword Pug leaned forward and firmly gripped Roland’s wrist.
Barely able to speak, he shook his head and said, “There’s
no reason.”

Roland looked into Pug’s eyes,
and the fear in his own began to subside. Something inside the older
squire seemed to break, and there was only a fatigued, drained young
man sitting on the ground. Breathing heavily, Roland sat back, tears
forming in his eyes, and asked, “Why?”

Pug’s own fatigue made him lean
back, supporting himself on his hands. He studied the handsome young
face before him, twisted by doubt “Because you’re held
under a spell more compelling than any I could fashion.” He
looked Roland in the eyes “You truly love her, don’t
you?”

The last vestige of Roland’s
anger slowly evaporated and his eyes showed some slight fear
remaining, but also Pug saw deep pain and anguish as a tear fell to
his cheek. His shoulders slumped and he nodded, his breath ragged as
he tried to speak. For a moment he was on the verge of crying, but he
fought off his pain and regained his poise Taking a deep breath,
Roland wiped away the tears and took another deep breath. He looked
directly at Pug, then guardedly asked, “And you?”

Pug sprawled on the ground, feeling
some strength returning. “I . . . I’m not sure. She makes
me doubt myself. I don’t know. Sometimes I think of no one
else, and other times I wish I were as far from her as I could be.”

Roland indicated understanding, the
last residue of fear draining away. “Where she’s
concerned, I don’t have a whit of wit.”

Pug giggled. Roland looked at him, then
also began to laugh “I don’t know why,” said Pug,
“but for some reason, I find what you said terribly funny.”
Roland nodded and began to laugh too. Soon they were both sitting
with tears running down their faces as the emotional vacuum left by
the fleeing anger was replaced by giddiness.

Roland recovered slightly, holding back
the laughter, when Pug looked at him and said, “A whit of wit!”
which sent both of them off on another kag of laughter.

“Well!” a voice said
sharply. They turned and found Carline, flanked by two
ladies-in-waiting, surveying the scene before her. Instantly both
boys became silent. Casting a disapproving look upon the pair as they
sprawled upon the ground, she said, “Since you two seem so
taken with each other, I’ll not intrude.”

Pug and Roland exchanged looks and
suddenly erupted into uproarious laughter. Roland fell over backward,
while Pug sat, legs stretched before him, laughing into his cupped
hands. Carline flushed angrily and her eyes widened With cold fury in
her voice she said “Excuse me!” and turned, sweeping by
her ladies. As she left, they could hear her loudly exclaim, “Boys!”

Pug and Roland sat for a minute until
the near-hysterical fit passed, then Roland rose and extended his
hand to Pug. Pug took it and Roland helped him to his feet. “Sorry,
Pug. I had no right to be angry with you.” His voice softened.
“I can’t sleep nights thinking of her I wait for the few
moments we’re together each day. But since you saved her, all I
ever hear is your name.” Touching his sore neck, Roland said,
“I got so angry, I thought I’d kill you. Damn near got
myself killed instead.”

Pug looked at the corner where the
Princess had disappeared, nodding agreement. “I’m sorry,
too, Roland. I’m not very good at controlling magic yet, and
when I lose my temper, it seems all sorts of terrible things can
happen. Like with the trolls.” Pug wanted Roland to understand
he was still Pug, even though he was now a magician’s
apprentice. “I would never do something like that on
purpose—especially to a friend.”

Roland studied Pug’s face a
moment and grinned, half-wryly, half-apologetically “I
understand I acted badly You were right: she’s only setting us
one against the other I am the fool. It’s you she cares for.”

Pug seemed to wilt. “Believe me,
Roland, I’m not so sure I’m to be envied.”

Roland’s grin widened. “She
is a strong-willed girl, that’s clear.” Caught halfway
between an open display of self-pity and mock-bravado, Roland
selected mock-bravado.

Pug shook his head. “What’s
to be done, Roland?”

Roland looked surprised, then laughed
loudly. “Don’t look to me for advice, Pug I dance to her
tune more than any. But ‘there are as many changes in a young
girl’s heart as in the fickle winds,’ as the old saying
goes. I’ll not blame you for Carline’s actions.” He
winked at Pug conspiratorially. “Still, you won’t mind if
I keep an eye out for a change in the weather?”

Pug laughed in spite of his exhaustion.
“I thought you seemed a little too gracious in vour
concessions.” A thoughtful look came over his face “You
know, it would be simpler—not better, but simpler—if
she’d ignore me forever, Roland. I don’t know what to
think about all this. I’ve got my apprenticeship to complete.
Someday I’ll have estates to manage. Then there’s this
business with the Tsurani. It’s all come so quickly, I don’t
know what to do.”

Roland regarded Pug with some sympathy.
He put his hand upon the younger boy’s shoulder. “I
forget this business of being apprentice and noble is all rather new
to you. Still, I can’t say I’ve given too much time to
such weighty considerations myself, even though my lot was decided
before I was born. This worrying about the future is a dry sort of
work. I think it would be benefited by a mug of strong ale.”

Feeling his aches and bruises, Pug
nodded agreement. “Would that we could. But Megar will be of a
different mind, I’m afraid.”

Roland placed his finger alongside his
nose “We shan’t let the Mastercook smell us out, then.
Come on, I know a place where the boards of the ale shed are loose.
We can quaff a cup or two in private.”

Roland began to walk away, but Pug
halted him by saying, “Roland, I am sorry we came to blows.”

Roland stopped, studied Pug a moment,
and grinned. “And I.” He extended his hand. “A
peace.”

Pug gripped it. “A peace.”

They turned the corner, leaving the
Princess’s garden behind, then stopped. Before them was a scene
of unalloyed misery. Tomas was walking the length of the court, from
the soldiers’ commons to the side gate, in full armor—old
chain mail over gambeson, full helm, and heavy metal greaves over
knee boots. On one arm he bore a heater shield, and in the other hand
he held a heavy spear, twelve feet long and iron-tipped, which bore
down cruelly upon his right shoulder. It also gave him a comic
appearance, as it caused him to lean a little to the right and wobble
slightly as he struggled to keep it balanced while he marched.

The sergeant of the Duke’s Guard
stood counting out cadence for him. Pug knew the sergeant, a tall,
friendly man named Gardan. He was Keshian by ancestry, evident in his
dark skin. His white teeth split his dark, nappy beard in a grin at
the sight of Pug and Roland. He stood nearly as broad in the
shoulders as Meecham, with the same loose-gaited movement of a hunter
or fighter. Though his black hair was lightly dusted with grey, his
face was young-looking and unlined, despite thirty years’
service. With a wink at Pug and Roland, he barked, “Halt!”
and Tomas stopped in his tracks.

As Pug and Roland closed the distance
between them, Gardan snapped, “Right turn!” Tomas obeyed
“Members of the court approaching. Present arms!” Tomas
extended his right arm, and his spear dipped in salute. He let the
tip drop slightly too low, and nearly broke from attention to pull it
back.

Pug and Roland came up to stand next to
Gardan, and the large soldier gave them a casual salute and a warm
smile. “Good day, Squires.” He turned to Tomas for a
moment. “Shoulder arms! March post march!” Tomas set off,
marching the “post” assigned to him, in this case the
length of the yard before the soldiers’ commons.

With a laugh, Roland said, “What
is this? Special drills?”

Gardan stood with one hand on his
sword, the other pointed at Tomas. “Swordmaster Fannon felt it
might prove beneficial to our young warrior if someone was here to
see his drilling didn’t become sloppy from exhaustion or some
other petty inconvenience.” Dropping his voice a bit, he added,
“He’s a tough lad; he’ll be fine, if a little
footsore.”

“Why the special drilling?”
asked Roland. Pug shook his head as Gardan told them.

“Our young hero lost two swords.
The first was understandable, for the matter of the ship was vital,
and in the excitement of the moment such an oversight could be
forgiven. But the second was found lying on the wet ground near the
pell the afternoon the Elf Queen and her party left, and young Tomas
was nowhere in sight.” Pug knew Tomas had forgotten all about
returning to his drilling when Gardell had come with the hood for his
fire pot.

Tomas reached the end of his appointed
route, did an about-face, and began his return. Gardan regarded the
two bruised and dirty boys and said, “What have you two young
gentlemen been up to?”

Roland cleared his throat in a
theatrical fashion and said, “Ah . . . I was giving Pug a
fist-boxing lesson.”

Gardan reached out and took Pug’s
chin in his hand, turning the boy’s face for inspection
Evaluating the damage, he said, “Roland, remind me never to ask
you to instruct my men in swordplay—we couldn’t withstand
the casualty rate.” Releasing his hold upon Pug’s face,
he said, “You’ll have a beautiful eye in the morning,
Squire.”

Changing the topic, Pug said, “How
are your sons, Gardan?”

“Well enough, Pug. They learn
their craft and dream of making themselves rich, save for the
youngest, Faxon, who is still intent on becoming a soldier next
Choosing. The rest are becoming expert cart-wrights under my brother
Jeheil’s tutelage.” He smiled sadly. “With only
Faxon at home the house is very empty, though my wife seems glad for
the peace.” Then he grinned, an infectious smile that rarely
could be viewed and not answered. “Still, it won’t be too
long before the elder boys marry, and then there’ll be
grandchildren under foot and plenty of merry noise again, from time
to time.”

As Tomas drew near, Pug asked, “May
I speak with the condemned?”

Gardan laughed, stroking his short
beard. “I guess I might look the other way for a moment, but be
brief, Squire.” Pug left Gardan talking with Roland and fell
into step beside Tomas as he passed on his way to the opposite end of
the court. “How goes it?” Pug asked.

Out of the side of his mouth, Tomas
said, “Oh, just fine. Two more hours of this and I’ll be
ready for burial.”

“Can’t you rest?”

“On the half hour I get five
minutes to stand at attention.” He reached the terminus of his
post and did a reasonably sharp about-face, then resumed walking back
toward Gardan and Roland. “After the fire-pot cover was
finished, I came back to the pell and found the sword missing. I
thought my heart would stop I looked everywhere I almost thrashed
Rulf, thinking he had hidden it to spite me. When I returned to the
commons, Fannon was sitting on my bunk, oiling down the blade. I
thought the other soldiers would hurt themselves holding in the
laughter when he said, ‘If you judge yourself skilled enough
with the sword, perhaps you’d care to spend your time learning
the proper way to walk post with a poll arm.’ All day walking
punishment,” he added woefully “I’ll die.”

They passed Roland and Gardan, and Pug
struggled to feel sympathy. Like the others, he found the situation
comical Hiding his amusement, he lowered his voice to a
conspiratorial tone and said, “I’d better get along.
Should the Swordmaster come along, he might tack on an extra day’s
marching.”

Tomas groaned at the thought. “Gods
preserve me. Get away, Pug.”

Pug whispered, “When you’re
done, join us in the ale shed if you’re able.” Pug left
Tomas’s side and rejoined Gardan and Roland. To the sergeant he
said, “Thank you, Gardan.”

“You are welcome, Pug Our young
knight-in-the-making will be fine, though he feels set upon now. He
also chafes at having an audience.”

Roland nodded. “Well, I expect
he’ll not be losing a sword again soon.”

Gardan laughed “Too true. Master
Fannon could forgive the first, but not the second. He thought it
wise to see Tomas didn’t make a habit of it. Your friend is the
finest student the Swordmaster has known since Prince Arutha, but
don’t tell Tomas that. Fannon’s always hardest on those
with the most potential. Well, good day to you both, Squires. And,
boys,”—they paused—”I won’t mention the
‘fist-boxing lesson.’ ”

They thank the sergeant for his
discretion and walked toward the ale shed, with the measured cadence
of Gardan’s voice filling the court.

Pug was well into his second mug of ale
and Roland finishing his fourth when Tomas appeared through the loose
boards. Dirty and sweating, he was rid of his armor and weapons. With
a great display of fatigue, he said, “The world must be coming
to an end; Fannon excused me from punishment early.”

“Why?” asked Pug.

Roland lazily reached over to a storage
shelf, next to where he sat upon a sack of grain soon to be used for
making ale, and got a cup from a stack. He tossed it to Tomas, who
caught it, then filled it from the hogshead of ale that Roland rested
his feet upon.

Taking a deep drink, Tomas wiped his
mouth with the back of his hand and said, “Something’s
afoot. Fannon swooped down, told me to put away my toys, and nearly
dragged Gardan off, he was in such a hurry.”

Pug said, “Maybe the Duke is
getting ready to ride east?”

Tomas said, “Maybe.” He
studied his two friends, taking note of their freshly bruised
countenances. “All right. What happened?”

Pug regarded Roland, indicating he
should explain the sad state of their appearance. Roland gave Tomas a
lopsided grin and said, “We had a practice bout in preparation
for the Duke’s fist-boxing tourney.”

Pug nearly choked on his ale, then
laughed. Tomas shook his head. “If you two don’t look a
pair. Fighting over the Princess?”

Pug and Roland exchanged glances; then
as one they leaped at Tomas and bore him to the floor under their
combined weight. Roland pinned Tomas to the floor, then, while Pug
held him in place, took a half-filled cup of ale and held it high.
With mock solemnity Roland said, “I hearby anoint thee, Tomas,
First Seer of Crydee!” So saying, he poured the contents of the
cup over the struggling boy’s face.

Pug belched, then said, “As do
I.” He poured what remained in his cup over his friend.

Tomas spat ale, laughing as he said,
“Right! I was right!” Struggling against the weight upon
him, he said, “Now get off! Or need I remind you, Roland, of
who gave you your last bloody nose?”

Roland moved off very slowly,
intoxicated dignity forcing him to move with glacial precision.
“Quite right.” Turning toward Pug, who had also rolled
off Tomas, he said, “Still, it must be made clear that at the
time, the only reason Tomas managed to bloody my nose is that
during our fight he had an unfair advantage.”

Pug looked at Roland through bleary
eyes and said, “What unfair advantage?”

Roland put his finger to his lips
indicating secrecy, then said, “He was winning.”

Roland collapsed back upon the grain
sack and Pug and Tomas dissolved into laughter. Pug found the remark
so funny, he couldn’t stop, and hearing Tomas’s laughter
only caused his own to redouble. At last he sat up, gasping, with his
sides hurting.

Catching his breath, Pug said, “I
missed that set-to. I was doing something else, but I don’t
remember what.”

“You were down in the village
learning to mend nets, if I remember rightly, when Roland first came
here from Tulan.”

With a crooked grin Roland said, “I
got into an argument with someone or another—do you remember
who?” Tomas shook his head no. “Anyway, I got into an
argument, and Tomas came over and tried to break it up I couldn’t
believe this skinny boy—” Tomas began to voice an
objection, but Roland cut him off, holding a finger upright and
wiggling it. “Yes, you were Very skinny I couldn’t
believe this skinny boy—skinny common boy—would
presume to tell me—a newly appointed member of the
Duke’s court and a gentleman, I must add—the way
to behave. So I did the only thing a proper gentleman could do under
the circumstances.”

“What’“ asked Pug.

“I hit him in the mouth.”
The three laughed again.

Tomas shook his head at the
recollection, while Roland said, “Then he proceeded to give me
the worst beating I had since the last time my father caught me out
at something.

“That’s when I got serious
about fist-boxing.”

With an air of mock gravity, Tomas
said, “Well, we were younger then.”

Pug refilled the cups. Moving his jaw
in discomfort, he said, “Well, right now I feel about a hundred
years old.”

Tomas studied them both a moment.
“Seriously, what was the fight about?”

With a mixture of humor and regret,
Roland said, “Our liege lord’s daughter, a girl of
ineffable charm . . .”

“What’s ineffable?”
Tomas asked.

Roland looked at him with intoxicated
disdain “Indescribable, dolt!”

Tomas shook his head. “I don’t
think the Princess is an indescribable dolt—” He ducked
as Roland’s cup sailed through the space occupied by his head
an instant before. Pug fell over backward laughing again.

Tomas grinned as Roland, in a display
of great ceremony, fetched down another cup from the shelf. “As
I was saying,” he began, filling the cup from the hogshead,
“our lady, a girl of ineffable charms—if somewhat
questionable judgment—has taken it into her head—for
reasons only the gods may fully comprehend—to favor our young
magician here with her attentions. Why—when she could spend
time with me—I can’t imagine.” He paused to belch.
“In any event, we were discussing the proper manner in which to
accept such largess.”

Tomas looked at Pug, a huge grin on his
face. “You have my sympathy, Pug You most certainly have your
hands full.”

Pug felt himself flush. Then with a
wicked leer, he said, “Do I? And what about a certain young
apprentice soldier, well-known hereabouts, who has been seen sneaking
into the larder with a certain kitchen girl?” He leaned back
and with a look of mock concern etched upon his face added, “I’d
hate to think what would happen to him should Neala find out . . .”

Tomas’s mouth fell open. “You
wouldn’t . . . you couldn’t!”

Roland lay back, holding his sides.
“Never have I seen such a fair impersonation of a freshly
landed fish!” He sat up, crossed his eyes, and opened and shut
his mouth rapidly. All three degenerated into helpless mirth again.

Another round was poured, and Roland
held up his cup. “Gentlemen, a toast!”

Pug and Tomas held up their cups.

Roland’s voice turned serious,
and he said, “No matter what differences we have had in the
past, you are two fellows I gladly count friends.” He held his
cup higher and said, “To friendship!”

The three drained their cups and
refilled them Roland said, “Your hand upon it.”

The three boys joined hands, and Roland
said, “No matter where we go, no matter how many years pass,
never again shall we be without friends.”

Pug was stuck by the sudden solemnity
of the pledge and said, “Friends!”

Tomas echoed Pug’s words, and the
three shook hands in a gesture of affirmation.

Again the cups were drained, and the
afternoon sun quickly fled beyond the horizon as the three boys lost
time in the rosy glow of camaraderie and ale.

Pug came awake, groggy and disoriented.
The faint glow from his nearly extinguished fire pot cast the room
into halftones of rose and black. A faint but persistent knocking
sounded on his door. He slowly stood, then nearly fell, still
intoxicated from his drinking bout. He had stayed with Tomas and
Roland in the storage room all evening and into the night, missing
supper entirely. “Putting a considerable dent” in the
castle’s ale supply, as Roland had described it. They hadn’t
partaken of any great amount, but as their capacity was slight, it
seemed a heroic undertaking.

Pug drew on his trousers and wobbled
over to the door His eyelids felt gritty, and his mouth was cotton
dry. Wondering who could be demanding entrance in the middle of the
night, he threw aside the door.

A blur of motion passed him, and he
turned to find Carline standing in the room, a heavy cloak wrapped
around her. “Close the door!” she hissed. “Someone
might pass the base of the tower and see light upon the stairway.”

Pug obeyed, still disoriented. The only
thing that penetrated his numb mind was the thought that it was
unlikely the faint light from the coals would cast much brightness
down the stairwell. He shook his head, gathering his wits about him,
and crossed to the fire pot. He lit a taper from the coals and lit
his lantern. The room sprang into cheery brightness.

Pug’s thinking began to pick up a
little as Carline looked about the room, taking stock of the
disorderly pile of books and scrolls next to the pallet. She peered
into every corner of the room, then said, “Where is that dragon
thing you keep about?”

Pug’s eyes focused a little, and
marshaling his balky tongue, he said, “Fantus? He’s off
somewhere, doing whatever it is firedrakes do.”

Removing her cloak, she said, “Good.
He frightens me.” She sat on Pug’s unmade pallet and
looked sternly at him. “I want to speak with you.” Pug’s
eyes went wide, and he stared, for Carline was wearing only a light
cotton sleeping gown. While covering her from neck to ankles, it was
thin and clung to her figure with alarming tenacity. Pug
suddenly realized he was dressed only in trousers and hurriedly
grabbed up his tunic from where he had dropped it onto the floor and
pulled it over his head. As he struggled with the shirt, the last
shreds of alcoholic fog evaporated. “Gods!” he said, in a
pained whisper. “Should your father learn of this, he’d
have my head.”

“Not if you’ve wits enough
to keep your voice lowered,” she answered with a petulant look.

Pug crossed to the stool near his
pallet, freed of his drunken wobble by newly arrived terror. She
studied his rumpled appearance and with a note of disapproval in her
voice said, “You’ve been drinking.” When he didn’t
deny it, she added, “When you and Roland didn’t appear at
supper, I wondered where you’d gotten yourselves off to. It’s
a good thing Father also skipped the meal with the court, otherwise
he’d have sent someone to find you.”

Pug’s discomfort was growing at
an alarming rate as every tale of what horrible fate awaits lowborn
lovers of noblewomen rushed back into his memory. That Carline was an
uninvited guest and that nothing untoward had occurred were niceties
he didn’t think the Duke would find particularly mitigating.
Gulping down panic, Pug said, “Carline, you can’t stay
here. You’ll get us both into more trouble than I can imagine.”

Her expression became determined. “I’m
not leaving until I tell you what I came to say.”

Pug knew it was futile to argue. He had
seen that look too many times in the past. With a resigned sigh, he
said, “All right, then, what is it?”

Carline’s eyes widened at his
tone. “Well, if that’s how you’re going to be, I
won’t tell you!”

Pug suppressed a groan and sat back
with his eyes closed. Slowly shaking his head, he said, “Very
well. I’m sorry. Please, what do you want me to do?”

She patted the pallet next to her
“Come, sit here.”

He complied, trying to ignore the
feeling that his fate—an abruptly short life—was being
decided by this capricious girl. He landed rather than sat beside
her. She giggled at the groan he made. “You got drunk! What’s
it like?”

“At this moment, not terribly
entertaining. I feel like a used kitchen rag.”

She tried to look sympathetic, but her
blue eyes sparkled with mirth. With a theatrical pout, she said, “You
boys get to do all the interesting things, like sword work and
archery. Being a proper lady can be such a bore. Father would have a
fit if I should ever drink more than a cup of watered wine with
supper.”

With rising desperation in his voice,
Pug said, “Nothing compared to the fit he will have if you’re
found here. Carline, why did you come here?”

She ignored the question. “What
were you and Roland doing this afternoon, fighting?” He nodded.
“Over me?” she asked, a glimmer in her eyes.

Pug sighed. “Yes, over you.”
Her pleased look at the reply nettled him, and irritation crept into
his voice. “Carline, you’ve used him rather badly.”

“He’s a spineless idiot!”
she snapped back. “If I asked him to jump off the wall, he’d
do it.”

“Carline,” Pug nearly
whined, “why have—”

His question was cut off as she leaned
forward and covered his mouth with her own. The kiss was one-sided,
for Pug was too stunned to respond She quickly sat back, leaving him
agape, and she said, “Well?”

Lacking any original response, Pug
said, “What?”

Her eyes flashed. “The kiss, you
simpleton.”

“Oh!” said Pug, still in
shock. “It was . . . nice.”

She rose and looked down on him, her
eyes widening with mixed anger and embarrassment. She crossed her
arms and stood tapping her foot, making a sound like summer hail
striking the window shutters. Her tone was low and harsh. “Nice!
Is that all you have to say?”

Pug watched her, a variety of
conflicting emotions surging inside. At this moment panic was
contesting with a nearly painful awareness of how lovely she looked
in the dim lantern light, her features alive and animated, her dark
hair loose around her face, and the thin shift pulled tight across
her bosom by her crossed arms. His own confusion made his pose seem
unintentionally casual, which further fueled her petulance. “You’re
the first man—not counting Father and my brothers—I’ve
ever kissed, and all you can say is ‘nice.’ ”

Pug was unable to recover. Still awash
with tumultuous emotions, he blurted, “Very nice.”

She placed her hands upon her
hips—which pulled her nightdress in disturbing new directions
and stood looking down on him with an expression of open disbelief.
In controlled tones she said, “I come here and throw myself at
you. I risk getting myself banished to a convent for life!” Pug
noticed she failed to mention his possible fate. “Every other
boy—and not a slight number of the older nobles—in the
West fall over themselves to get my attention. And all you do is
treat me like some common kitchen drudge, a passing amusement for the
young lord.”

Pug’s wits returned, less of
their own accord than from the realization that Carline was arguing
her case a little more emphatically than was warranted. Suddenly
struck with the insight that there was a fair bit of dramatics mixed
in with her genuine irritation, he said, “Carline, wait. Give
me a moment.”

“A moment! I’ve given you
weeks I thought . . . well, I thought we had an understanding.”

Pug tried to look sympathetic, as his
mind raced. “Sit down, please. Let me try to explain.”

She hesitated, then returned to sit
next to him. Somewhat clumsily he took her hands in his own.
Instantly he was struck by the nearness of the girl, her warmth, the
smell of her hair and skin. The feelings of desire he had felt on the
bluffs returned with stunning impact, and he had to fight to keep his
mind upon what he wished to say.

Forcing his thoughts away from the hot
surge he experienced, he said, “Carline, I do care for you. A
great deal. Sometimes I even think I love you as much as Roland does,
but most of the time I only get confused when you’re around.
That’s the problem: there’s so much confusion inside of
me. I don’t understand what it is I feel most of the time.”

Her eyes narrowed, for this obviously
wasn’t the answer she expected. Her tone was sharp as she said,
“I don’t know what you mean. I’ve never known a boy
so caught up in understanding things.”

Pug managed to force a smile.
“Magicians are trained to seek explanations. Understanding
things is very important to us.” He saw a flicker of
comprehension in her eyes at this and pressed on “I have two
offices now, both new to me. I may not become a magician, in spite of
Kulgan’s attempts to make me one, for I have trouble with a lot
of my work. I don’t really avoid you, you see, but with this
trouble I have, I must spend as much time with my studies as I can.”

Seeing his explanation was gaining
little sympathy, he changed tactics. “In any event, I have
little time to consider my other office I may end up another noble of
your father’s court, running my estates—small though they
might be—caring for my tenants, answering calls to arms, and
the rest. But I can’t even think of that until I resolve this
other matter, my studies of magic. I must keep trying until I’m
satisfied I made the wrong choice Or until Kulgan dismisses me,”
he added quietly.

He stopped and studied her face. Her
large blue eyes watched him intently “Magicians are of little
consequence in the Kingdom. I mean, should I become a master magician
. . . Well, could you see yourself married to a magician, whatever
his rank?”

She looked slightly alarmed. Quickly
she leaned over and kissed him again, rupturing his already frayed
composure. “Poor Pug,” she said, pulling away a little.
Her soft voice rang sweetly to his ears. “You don’t have
to be. A magician, I mean. You have land and title, and I know Father
could arrange others when the time was right.”

“It’s not a question of
what I want, don’t you see? It’s a question of what I am.
Part of the problem may be I haven’t truly given myself over to
my work. Kulgan took me for his apprentice as much from pity as need,
you know. And in spite of what he and Tully have said, I’ve
never been really convinced I was especially talented. But perhaps I
need to dedicate myself, commit myself to becoming a magician.”
He took a breath. “How can I do that if I’m concerning
myself with my estates and offices? Or gaining new ones?” He
paused “Or you?”

Carline bit her lower lip slightly, and
Pug fought down the urge to take her in his arms and tell her
everything would be all right. He had no doubt that once he did that,
matters would quickly be beyond his control. No girl in his limited
experience, even the prettier ones in the town, aroused such strong
feelings in him.

Lowering her lashes a little as she
looked down, she softly said, “I’ll do whatever you say,
Pug.” Pug felt relief for a moment, then the full impact of
what she had just said hit him. Oh, gods! he thought. No magician’s
trick could keep him focused in the face of youthful passion. He
frantically sought some way to drive desire from him and then thought
of her father. Instantly an image of a scowling Duke of Crydee
standing before the hangman’s gibbet banished most of his lust.

Taking a deep breath, Pug said, “In
my own way, I do love you, Carline.” Her face came aglow, and
forfending disaster, he plunged on. “But I think I should try
to find out about myself before I try to make up my mind about the
rest.” His concentration was sorely tested as the girl seemed
to ignore his remarks, being busy kissing his face.

Then she stopped and sat back. Her
happy expression faded into one of thoughtfulness as her natural
intelligence overrode her childish need to get everything she wanted.
Comprehension came into her eyes as he said, “If I chose now,
Carline, I might always doubt the choice. Would you want to face the
possibility I would come to resent you for the choice I made?”

She said nothing for a while, then
quietly said, “No. I don’t think I could stand that,
Pug.”

He breathed a sigh of relief as he felt
tension drain away. Suddenly the room seemed cold, and both of them
shivered. Carline gripped his hands tight, with surprising strength.
She mustered a smile and said, with forced calm, “I understand,
Pug.” She took a long breath, then softly added, “That’s
why I think I love you. You could never be false with anyone. Least
of all with yourself.”

“Or you, Carline.” Her eyes
grew moist, but she maintained her smile. “This isn’t
easy,” Pug said, assaulted by feelings for the girl. “Please,
please, believe me, this is not easy.”

Suddenly the tension broke, and Carline
laughed softly, sweet music to Pug. Caught halfway between tears and
laughter, she said, “Poor Pug I’ve upset you.”

Pug’s face showed his relief at
her understanding. He felt buoyant with his affection for the girl.
Shaking his head slowly, with a smile of released tension that gave
him a somewhat silly expression, he said, “You’ve no
idea, Carline. No idea.” He reached out and touched her face
tenderly. “We have time. I’m not going anywhere.”

From under lowered lashes, blue eyes
regarded him with worry “You’ll be leaving with Father
soon.”

“I mean when I return. I’ll
be here for years.” Gently he kissed her cheek. Forcing a
lighter tone, he said, “I can’t inherit for three more
years, that’s the law. And I doubt your father would part with
you for as many years yet.” Attempting a wry smile, he added,
“In three years you might not be able to stand the sight of
me.”

She came softly into his arms, holding
him tightly, her face resting on his shoulder. “Never, Pug. I
could never care for another.” Pug could only marvel at the
feel of her. Her body trembled as she said, “I don’t have
words, Pug. You’re the only one who tried to . . . understand
me. You see more than anyone else.” Gently he pulled back a
little and raised up her face with his hand. Again he kissed her,
tasting salty tears upon her lips. She suddenly responded, holding
him tighter and kissing him with passion. He could feel the heat of
her body through the thin fabric of her gown, and heard soft sighing
sounds in his ear as he felt himself drifting back into mindless
passion, his own body beginning to respond. Steeling his resolve, he
gently disengaged himself from Carline’s embrace Slowly he
forced himself away from her and, with regret in his voice, said, “I
think you should return to your rooms, Carline.”

Carline looked up at Pug, her cheeks
flushed and her lips slightly parted. Her breathing was husky, and
Pug fought a mighty struggle to control himself and the situation.
More firmly, he said, “You had best return to your rooms, now.”

They rose slowly from the sleeping
pallet, each intensely aware of the other. Pug held her hand a moment
longer, then released it. He bent and retrieved her cloak, holding it
for her as she slipped into it. Guiding her to the door, he pulled it
open and peered down the steps of the tower. With no hint of anyone
nearby, he opened the door fully. She stepped through, then turned.
Softly she said, “I know you think me a sometimes silly and
vain girl, and there are times when I am, Pug. But I do love you.”

Before he could say a word, she
vanished down the stairs, the faint rustling of her cloak echoing in
the darkness. Pug quietly closed the door and then put out the lamp.
He lay upon his pallet, staring up into the darkness. He could still
smell her fresh scent in the air around him, and the remembered touch
of her soft body under his hands made them tingle. Now that she was
gone and the need for self-control gone with her, he let longing rush
through himself. He could see her face alive with desire for him.
Covering his eyes with his forearm, he groaned softly to himself and
said, “I’m going to hate myself tomorrow.”

Pug awoke to pounding on the door. His
first thought as he scrambled toward the door was of the Duke having
learned of Carline’s visit. He’s here to hang me! was all
he could think. It was still dark outside, so Pug opened the door
expecting the worst. Instead of the girl’s angry father leading
a company of castle guards, a castle porter stood outside the door.

“Sorry to wake you, Squire, but
Master Kulgan wishes you to join him at once,” he said,
pointing up toward Kulgan’s room. “At once,” he
repeated, mistaking Pug’s expression of relief for one of
sleepy confusion. Pug nodded and shut the door.

He took stock. He was still dressed,
having fallen asleep again without undressing. He stood quietly as
his pounding heart stilled. His eyes felt as if they were packed with
sand, and his stomach was upset, leaving a foul taste in his mouth.
He went to his small table and splashed cold water on his face,
muttering that he would never have another cup of ale again.

Pug reached Kulgan’s room and
found the magician standing over a pile of personal belongings and
books Sitting on a stool by the magician’s sleeping pallet was
Father Tully. The priest watched the magician adding to the steadily
growing pile and said, “Kulgan, you can’t take all those
books along. You would need two pack mules for them, and where you
would keep them aboard ship where they would do you any good is
beyond me.”

Kulgan looked at two books he held,
like a mother regarding her young. “But I must take them along
to further the boy’s education.”

“Pah! So you’ll have
something to mull over around the campfires and aboard ship, more
likely. Spare me excuses. You will be riding hard to clear the South
Pass before it is snowed in. And who can read in a ship crossing the
Bitter Sea in winter? The boy will only be away from his studies a
month or two. He’ll have over eight years more study after
that. Give him a rest.”

Pug was perplexed by the conversation
and tried to ask a question, but was ignored by the two old
companions as they bickered. After several more remonstrations from
Tully, Kulgan surrendered “I suppose you’re right,”
he said, tossing the books onto his pallet. He saw Pug waiting by the
door and said, “What? Still here?”

Pug said, “You haven’t told
me why you sent for me yet, Kulgan.”

“Oh?” Kulgan said, eyes
blinking wide like those of a barn owl caught in a bright light. “I
haven’t?” Pug nodded “Well, then. The Duke orders
us ready to ride at first light. The dwarves have not answered, but
he will not wait. The North Pass is almost certain to be closed, and
he fears snow in the South Pass.” Kulgan said as an aside,
“Which he should. My weather nose tells me snow is nearly here.
We are in for an early and hard winter.”

Tully shook his head as he stood up.
“This from the man who predicted drought seven years ago, when
we had the worst flooding in memory. Magicians! Charlatans, all of
you.” He walked slowly to the door, then stopped to look at
Kulgan, his mock irritation replaced by genuine concern. “Though
you are right this time, Kulgan. My bones ache deeply. Winter is upon
us.”

Tully left and Pug asked, “We’re
leaving?”

With exasperation, Kulgan said, “Yes!
I just said so, didn’t I? Get your things together and quickly.
Dawn’s less than an hour away.”

Pug turned to leave, when Kulgan said,
“Oh, a moment, Pug.”

The magician crossed to the door and
glanced through it, ensuring Tully was down the stairs and out of
earshot Kulgan turned to Pug and said, “I have no fault to find
with your behavior . . . but should you in the future find yourself
with another late-night caller, I suggest you not subject yourself to
further testing. I’m not so sure you would do as well a second
time.”

Pug blanched. “You heard?”

Kulgan pointed to a spot where the
floor and wall met. “That fire-pot thing of yours exits the
wall a foot below there, and it seems a marvelous conduit for sound.”
Absently he said, “I’ll have to look to see how it
conducts sound so well when we return.” Returning to the boy,
he said, “In any event, I was working late and didn’t
mean to eavesdrop, but I heard every word.” Pug flushed. Kulgan
said, “I don’t mean to embarrass you, Pug. You acted
rightly and showed surprising wisdom.” Putting his hand upon
Pug’s shoulder, he said, “I’m not one to advise you
in such matters, I fear, as I’ve had scant experience with
women, of any age, let alone such young and headstrong ones.”
Looking Pug in the eyes, he said, “But this much I do know, it
is almost impossible in the heat of the moment to understand
long-term consequences. I am proud you were able to do this.”

Pug smiled self-consciously. “It
was easy enough, Kulgan, I just kept my mind focused on something.”

“What?”

“Capital punishment.”

Kulgan laughed, a sharp barking sound,
then said, “Very well, but the potential for disaster would be
as high for the Princess, too, Pug. A city-bred noblewoman of the
eastern court may indulge herself in as many lovers of any rank that
she can enjoy while maintaining discretion, but the only daughter of
a frontier duke who is so closely related to the king has no such
luxury. She must be above suspicion in all things. Even suspicion
could harm Carline. One who cares for her would take that into
consideration. Do you understand?”

Pug nodded, fully relieved now that he
had resisted temptation the night before.

“Good, I know you’ll be
careful in the future.” Kulgan smiled. “And don’t
mind old Tully. He’s just cross because the Duke ordered him to
stay behind. He still thinks he’s as young as his acolytes. Now
run along and get ready. Dawn’s less than an hour away.”

Pug nodded and hurried off, leaving
Kulgan to regard the piles of books before him. With regret he picked
the nearest one up and placed it on a nearby shelf. After a moment he
grabbed another and stuffed it into a sack. “Just one won’t
cause any harm,” he said to the invisible specter of Tully
shaking his head in disapproval. He put the rest of the books back on
the shelf, save the last volume, which he shoved into the sack. “All
right, then,” he said defiantly, “two!”

[bookmark: _Toc253487821]
EIGHT - Journey

A
light wet snow was falling.

Pug shivered under his greatcloak,
sitting astride his horse. He had been in the saddle for the last ten
minutes, waiting as the rest of the Duke’s company made ready.

The courtyard filled with hurrying,
shouting men, lashing supplies onto the balky mules of the baggage
train. Dawn was just commencing, giving the courtyard a little color
instead of the blacks and grey that had greeted Pug when he came from
the tower. Porters had already carried his baggage down and were
securing it among the other items being brought along.

A panicked “Whoa!” erupted
behind Pug, and he turned to see Tomas pulling frantically at the
reins of a spirited bay, his head tossing high. Like Pug’s own
sleek, light war-horse, he was a far cry from the old draft animal
they had ridden to the site of the shipwreck. “Don’t pull
so hard,” Pug shouted. “You’ll saw at his mouth and
make him mad. Pull back gently and release a couple of times.”

Tomas did, and the horse quieted down,
moving alongside Pug’s own. Tomas sat as if the saddle had
nails sticking through it. His face was a study in concentration as
he tried to guess what the horse would do next.

“If you hadn’t been walking
post yesterday, you could have gone riding, getting in some practice.
Now I’ll have to teach you as we go.”

Tomas looked thankful for the promise
of aid. Pug smiled. “By the time we reach Bordon, you’ll
be riding like the King’s Lancers.”

“And walking like a ruptured
spinster.” Tomas shifted in the saddle. “Already I feel
like I’ve been sitting on a stone block for hours. After just a
little way from the saddling post.”

Pug jumped down from his horse and
looked over Tomas’s saddle, making Tomas move his leg so he
could examine under the saddle flap, then asked, “Who saddled
this horse for you?”

“Rulf Why?”

“I thought so. He’s paying
you back for threatening him about that sword, or because we’re
friends. He doesn’t dare threaten me anymore, now that I’m
a Squire, but he thinks nothing of knotting your stirrup leathers. A
couple of hours riding like this, and you’d be standing at
meals for a month, if you didn’t get pitched on your head and
killed. Here, get down and I’ll show you.”

Tomas dismounted, halfway between a
leap and a fall Pug showed him the knots “They would have
rubbed the inside of your thighs raw by the end of the day. And
they’re not long enough.” Pug took out the knots and
adjusted the leathers to the proper length. “It’s going
to feel very strange for a while, but you’ve got to keep your
heels down. I’ll remind you until you’re sick of hearing
it, but it’ll keep you out of trouble when you do it without
thought. And don’t try to grip with your knees; that’s
wrong, and it’ll make your legs so sore, you’ll hardly be
able to walk by tomorrow.” He went on with a few basic
instructions and inspected the cinch, which was loose. He tried
tightening it, and the horse sucked air. Pug struck the gelding a
blow in the side, and the animal exhaled sharply. Pug quickly pulled
the cinch strap and said, “Sometime today, you most likely
would have found yourself listing to one side, a most discomforting
position.”

“That Rulf!” Tomas turned
toward the stable. “I’ll thrash him within an inch of
death!”

Pug grabbed his friend’s arm.
“Wait We don’t have time for brawling.”

Tomas stood with fists clenched, then
relaxed with a relieved sigh. “I’m in no condition for
fighting, anyway.” He turned to see Pug inspecting the horse.

Pug shook his head, then winced. “Me
too.” He finished inspecting the saddle and bridle, and the
horse shied. Pug gentled the horse. “Rulf’s also given
you a temperamental mount. This fellow would have probably thrown you
before noon, and be halfway back to the stable before you hit the
ground With sore legs and shortened stirrup leathers, you never would
have stood a chance. I’ll trade with you.”

Tomas looked relieved and struggled
into the saddle of the other horse Pug readjusted the stirrups for
both riders “We can swap our travel rolls when we take our noon
meal.” Pug then soothed the high-strung war-horse and climbed
nimbly into the saddle. Feeling surer hands at the reins, and a firm
leg on either side, the gelding quieted.

“Ho! Martin,” shouted Tomas
as the Duke’s Huntmaster walked into view. “Are you
traveling with us?”

A wry grin split the face of the
hunter, who was wearing his heavy green cloak over his forester’s
leathers. “For a short while, Tomas. I’m to lead some
trackers around the boundaries of Crydee. I’ll be heading due
eastward when we come to the south branch of the river. Two of my
trackers were on their way an hour ago, breaking trail for the Duke.”

“What do you think of this
Tsurani business, Martin?” Pug asked.

The still-youthful Huntmaster’s
face clouded. “If elves are given to worry, there is something
to worry over.” He turned toward the front of the assembling
line. “Excuse me, I must instruct my men.” He left the
boys sitting alone.

Pug asked Tomas, “How’s
your head this morning?”

Tomas made a face. “About two
sizes smaller than when I awoke.” His face brightened a bit.
“Still, the excitement seems to have stopped the banging
inside. I feel almost good.”

Pug gazed at the keep. Memories of his
encounter last night kept tugging at his mind, and suddenly he
regretted the need to travel with the Duke.

Tomas noticed his friend’s
pensive mood and said, “Why so glum? Aren’t you excited
about going?”

“It’s nothing. Just
thinking.”

Tomas studied Pug for a moment. “I
think I understand.” With a deep sigh, he sat back in the
saddle, and his horse stamped and nickered “I, for one, am glad
to be leaving. I think Neala has tumbled to that little matter we
spoke of yesterday.”

Pug laughed. “That will teach you
to be mindful of who you escort into pantries.”

Tomas smiled sheepishly.

The doors to the keep opened, and the
Duke and Arutha came out, accompanied by Kulgan, Tully, Lyam, and
Roland. Carline followed, with Lady Marna behind. The Duke and his
companions made their way to the head of the column, but Carline
hurried down to where Pug and Tomas sat. As she passed, guardsmen
saluted her, but she paid them no heed. She reached Pug’s side,
and when he bowed politely, she said, “Oh, get off that stupid
horse.”

Pug climbed down, and Carline threw her
arms around his neck, holding him closely for a moment. “Take
care and stay well,” she said. “Don’t let anything
happen to you.” She pulled away, then kissed him briefly. “And
come home.” Holding back tears, she hurried to the head of the
line, where her father and brother waited to say good-bye.

Tomas let out a theatrical whoop and
laughed, while Pug remounted; the soldiers nearby attempted to
restrain their own amusement. “It seems the Princess has made
plans for you, m’lord,” Tomas gibed. He ducked as Pug
stirred to give him a backhanded cuff. The motion caused his horse to
start forward, and suddenly Tomas was fighting to bring his horse
back into line. The horse seemed determined to go in any direction
except the one Tomas wished; now it was Pug’s turn to laugh. He
finally moved his own horse alongside Tomas’s and herded the
fractious mare back into line. She flattened her ears and turned to
nip at Pug’s horse, and the short boy said, “We both have
accounts to settle with Rulf; he gave us two horses that don’t
like each other, too. We’ll trade your mount off with one of
the soldiers.”

With relief Tomas half dismounted, half
fell to the ground, and Pug directed the exchange with a soldier down
the line. The exchange was made, and as Tomas returned to his place,
Roland came down to where they stood and offered them both his hand
“You two watch yourselves, now. There’s plenty of trouble
waiting out there without your looking for it.”

They acknowledged they would, and
Roland said to Pug, “I’ll keep an eye on things for you.”

Pug noticed his wry smile, glanced back
to where Carline stood with her father, and said, “No doubt,”
then added, “Roland, whatever happens, good luck to you, too.”

Roland said, “Thank you. I’ll
take that as it’s meant.” To Tomas he said, “And
things are certainly going to be dull without you around.”

Tomas said, “Given what’s
going on, dull would be welcome.”

Roland said, “As long as it’s
not too dull, right? Take good care! You’re a bothersome pair,
but I’d hate to lose you.”

Tomas laughed as Roland walked off with
a friendly wave. Watching the Squire go up to the Duke’s party,
and seeing Carline standing next to her father, Pug turned to Tomas.
“That decides it I am glad to be going. I need a rest.”

Sergeant Gardan came riding back with
orders to move the column, and they set off. The Duke and Arutha rode
in the van, with Kulgan and Gardan behind. Martin Longbow and his
trackers set off at a run beside the Duke’s horse. Twenty pair
of mounted guards followed, with Tomas and Pug nestled between them
and the baggage train at the rear with its five pair of guards.
Slowly at first, then with increasing speed, they moved through the
gates of the castle and down the south road.

They had been riding for three days,
the last two through dense woodlands. Martin Longbow and his men had
turned east that morning as they crossed the southern branch of the
river Crydee, called river Boundary. It marked the border between
Crydee and the Barony of Carse, one of Lord Borric’s vassal
provinces.

The sudden snows of early winter had
come and draped the autumn landscape in white. Many of the denizens
of the forest had been caught unaware by the sudden winter, rabbits
whose coats were still more brown than white, and ducks and geese who
scampered across half-frozen ponds, resting as they migrated south.
The snow fell in flurries of heavy wet flakes, melting slightly
during the day, to refreeze at night, making a thin crust of ice. As
the horses’ and mules’ hooves cracked through the ice,
the crunching of leaves underneath could be heard in the still winter
air.

In the afternoon Kulgan observed a
flight of firedrakes circling in the distance, barely visible through
the trees. The colorful beasts, red, gold, green, and blue in color,
raced over the treetops and dipped out of sight, then reappeared as
they spiraled upward, with cries and small bursts of flame. Kulgan
reined in as the train passed and waited for Pug and Tomas to
overtake him. When they were alongside, he pointed out the display,
saying, “It has the appearance of a mating flight. See, the
more aggressively the males act, the more responsive the females. Oh,
I wish we had time to study this more closely.”

Pug followed the creatures with his
eyes as they rode through a clearing, then, somewhat startled, said,
“Kulgan, isn’t that Fantus there, hovering near the
edge?”

Kulgan’s eyes widened. “By
the gods! I think it is.”

Pug asked, “Shall I call him?”

The magician chuckled “Given the
attention he’s receiving from those females, I think it would
do little good.” They lost sight of the congregation of drakes
as they rode after the Duke’s train. Kulgan said, “Unlike
most creatures, drakes mate at first snow. The females will lay eggs
in nests, then sleep the winter, warming them with their bodies. In
the spring the young hatch and are cared for by their mothers. Fantus
will most likely spend the next few days . . . ahem, fathering a
clutch of young. Then he’ll be back at the keep, annoying Megar
and the kitchen staff for the rest of the winter.”

Tomas and Pug laughed. Tomas’s
father made a great show of considering the playful drake a plague
from the gods visited upon his well-ordered kitchen, but on several
occasions both boys had spied Megar lavishing some of the choicest
dinner scraps upon the beast. In the fifteen months since Pug had
become Kulgan’s apprentice, Fantus had become a winged, scaled
house pet to most of the Duke’s staff, though a few, like the
Princess, found Fantus’s dragonlike appearance disquieting.

They continued to move east by south,
as quickly as the terrain would permit. The Duke was concerned about
reaching the South Pass before the snows made it impassable, cutting
them off from the east until spring. Kulgan’s weather sense had
allowed they had a fair chance of making it before any big storms
struck. Soon they came to the edge of the deepest part of the great
southern forests, the Green Heart.

Deep within the glades, at prearranged
locations, two troops of guards from the keep at Carse were waiting
for them with fresh horses Duke Borric had sent pigeons south with
instructions for Baron Bellamy, who sent a reply the same way that
horses would be waiting. The remounts and guards would be hurrying to
the meeting places from the Jonril garrison, maintained by Bellamy
and Tolburt of Tulan near the edge of the great forests. By changing
mounts, the Duke would save three, perhaps four days of travel to
Bordon. Longbow’s trackers had left clear blazes for the Duke
to follow, and they were due to reach the first meeting place later
that day.

Pug turned to Tomas. The taller boy was
sitting his horse somewhat better, though he still flapped his arms
like a chicken trying to fly when they were forced to a fast trot.
Gardan came riding back down the line, to where the boys rode before
the baggage guards. “Be wary,” he shouted. “From
here to the Grey Towers is the darkest part of the Green Heart. Even
the elves pass through here quickly and in numbers.” The
sergeant of the Duke’s Guard turned his horse and galloped back
to the head of the line.

They traveled the balance of the day,
every eye searching the forest for signs of trouble. Tomas and Pug
made light conversation, with Tomas remarking on the chance of a good
fight. Both boys’ banter sounded hollow to the soldiers around
them, who sat silent and vigilant. They reached the place of meeting
just before sundown. It was a clearing of considerable size, with
several tree stumps grown over with ground cover that peeked through
the snow, showing that the trees had been harvested long ago.

The fresh horses stood in a picket,
each tied to a long line, while six guards stood careful watch around
them. When the Duke’s party had ridden up, they had weapons
ready. They lowered their weapons when they saw the familiar banner
of Crydee. These were men of Carse, who wore the scarlet tabard of
Baron Bellamy quartered by a gold cross, a golden griffin rampant
over their hearts. The shield of each man bore the same device.

The sergeant of the six guards saluted.
“Well met, my lord.”

Borric acknowledged the salute “The
horses?” he asked simply.

“They are fit, lord, and restless
from waiting. As are the men.”

Borric dismounted; another soldier of
Carse took his horse’s reins.

“Trouble?”

“None, my lord, but this place is
suited for other than honest men. All last night we stood watches by
twos and felt the crawl of eyes upon us.” The sergeant was a
scarred veteran, who had fought goblins and bandits in his day. He
was not the type to give in to flights of imagination, and the Duke
acknowledged this. “Double the watch this night. You will
escort the horses back to your garrison tomorrow. I would rather have
them rested a day, but this is a poor place.”

Prince. Arutha came forward. “I
have also felt eyes upon us for the last few hours, Father.”

Borric turned to the sergeant. “It
may be that we have been shadowed by a band of brigands, seeking to
judge our mission. I will send two men back with you, for fifty men
or forty-eight is of little difference, but eight is a far better
number than six.” If the sergeant felt any relief at this, he
did not show it, simply saying, “I thank my lord.”

Borric dismissed the man and with
Arutha walked toward the center of the camp, where a large fire was
burning. The soldiers were erecting rude shelters against the night
wind, as they had each night of the journey. Borric saw two mules
with the horses and noted that bales of hay had been brought along.
Arutha followed his gaze. “Bellamy is a prudent man; he serves
Your Grace well.”

Kulgan, Gardan, and the boys approached
the two nobles, who stood warming themselves before the fire.
Darkness was descending quickly, even at noon there was little light
in the snow-shrouded forest. Borric looked around and shivered from
more than the cold. “This is an ill-omened place. We will do
well to be away as soon as possible.”

They ate a quick meal and turned in Pug
and Tomas lay close, starting at every strange sound until fatigue
lulled them to sleep.

The duke’s company passed deep
into the forest, through glades so thick that often the trackers had
had to change their course, doubling back to find another way for the
horses, marking the trail as they went. Much of this forest was dark
and twisted, with choking underbrush that impeded travel.

Pug said to Tomas, “I doubt the
sun ever shines here.” He spoke in soft tones. Tomas slowly
nodded, his eyes watching the trees. Since leaving the men from Carse
three days ago, they had felt more tension each passing day. The
noises of the forest had lessened as they moved deeper into the
trees, until they now rode in silence. It was as if the animals and
birds themselves shunned this part of the forest. Pug knew it was
only because there were few animals that hadn’t migrated south
or gone into hibernation, but that knowledge didn’t lessen his
and Tomas’s dread.

Tomas slowed down. “I feel
something terrible is about to happen.”

Pug said, “You’ve been
saying that for two days now.” After a minute he added, “I
hope we don’t have to fight I don’t know how to use this
sword, in spite of what you’ve tried to show me.”

“Here,” said Tomas, holding
something out. Pug took it and found a small pouch inside of which
was a collection of small, smooth rocks and a sling. “I thought
you might feel better with a sling. I brought one, too.”

They rode for another hour, then
stopped to rest the horses and eat a cold meal. It was midmorning,
and Gardan inspected each horse, ensuring it was fit. No soldier was
given a chance to overlook the slightest possible injury or illness
Should a horse falter, its rider would have to double up with
another, and those two would have to return as best they could, for
the Duke could not wait for such a delay. This far from any safe
haven, it was something no one wished to think about or discuss
aloud.

They were due to meet the second
detachment of horses at midafternoon. The breakneck pace of the first
four days had given way to a careful walk, for to rush through the
trees would be dangerous. At the rate they were progressing, they
would be on time. Still, the Duke was chafing at the slow pace.

On and on they rode, at times having to
stop while guards drew swords and cut at the brush before them, their
sword blows echoing through the stillness of the forest as they
followed the narrow path left by the trackers.

Pug was lost in thoughts of Carline
when, later, a shout erupted from the front of the column, out of
sight of the boys. Suddenly the horsemen near Pug and Tomas were
charging forward, oblivious to the thicket around them, dodging
low-hanging branches by instinct.

Pug and Tomas spurred their horses
after the others, and soon their senses recorded a blur of brown and
white, as snow-spotted trees seemed to fly past. They stayed low,
close to the necks of their mounts, avoiding most tree branches,
while they struggled to stay aboard Pug looked over his shoulder and
saw Tomas falling behind. Branches and twigs caught at Pug’s
cloak as he crashed through the forest into a clearing. The sounds of
battle assaulted his ears, and the boy saw fighting in progress. The
remount horses were trying to pull up their stakes, while fighting
exploded around them. Pug could only vaguely make out the form of
combatants, dark shrouded shapes slashing upward with swords at the
horsemen.

A figure broke away and came running
toward him, avoiding the blow of a guard a few yards ahead of Pug.
The strange warrior grinned wickedly at Pug, seeing only the boy
before him Raising his sword for a blow, the fighter screamed and
clawed at his face as blood ran between his fingers Tomas had reined
in behind Pug and with a yell let fly with another stone. “I
thought you’d get yourself into trouble,” he shouted. He
spurred his horse forward and rode over the fallen figure Pug sat
rooted for a moment, then spurred his own horse. Pulling out his
sling, he let fly at a couple of targets, but couldn’t be sure
if the stones struck.

Suddenly Pug was in a place of calm in
the fighting. On all sides he could see figures in dark grey cloaks
and leather armor pouring out from the forest. They looked like
elves, save their hair was darker, and they shouted in a language
unpleasant to Pug’s ears. Arrows flew from the trees, emptying
saddles of Crydee horsemen.

Lying about were bodies of both
attackers and soldiers. Pug saw the lifeless bodies of a dozen men of
Carse, as well as Longbow’s two lead trackers, tied to stakes
in lifelike poses around the campfire. Scarlet bloodstains spotted
the white snow beside them. The ruse had worked, for the Duke had
ridden straight into the clearing, and now the trap was sprung.

Lord Borric’s voice rang out over
the fray “To me! To me! We are surrounded.”

Pug looked about for Tomas as he
frantically kicked his mount toward the Duke and his gathering men.
Arrows filled the air, and the screams of the dying echoed in the
glade. Borric shouted, “This way!” and the survivors
followed him. They crashed into the forest, riding over attacking
bowmen Shouts followed them while they galloped away from the ambush,
keeping low over the necks of their mounts, avoiding arrows and
low-hanging branches.

Pug frantically pulled his horse aside,
avoiding a large tree. He looked about, but could not see Tomas.
Fixing his gaze upon the back of another horseman, Pug determined to
concentrate on one thing only, not losing sight of the man’s
back. Strange loud cries could be heard from behind, and other voices
answered from one side. Pug’s mouth was dry and his hands
sweating in the heavy gloves he wore.

They sped through the forest, shouts
and cries echoing around them Pug lost track of the distance covered,
but he thought it surely a mile or more. Still the voices shouted in
the forest, calling to others the course of the Duke’s flight.

Suddenly Pug was crashing through the
thick underbrush, forcing his lathered, panting horse up a small but
steep rise. All around him was a gloom of grey and greens, broken
only by patches of white. Atop the rise the Duke waited, his sword
drawn, as others pulled up around him. Arutha sat by his father, his
face covered with perspiration in spite of the cold. Panting horses
and exhausted guards gathered around. Pug was relieved to see Tomas
beside Kulgan and Gardan.

When the last rider approached, Lord
Borric said, “How many?”

Gardan surveyed the survivors and said,
“We’ve lost eighteen men, have six wounded, and all the
mules and baggage were taken.”

Borric nodded. “Rest the horses a
moment. They’ll come.”

Arutha said, “Are we to stand,
Father?”

Borric shook his head. “There are
too many of them. At least a hundred struck the clearing.” He
spat. “We rode into that ambush like a rabbit into a snare.”
He glanced about “We’ve lost nearly half our company.”

Pug asked a soldier sitting beside him,
“Who were they?”

The soldier looked at Pug. “The
Brotherhood of the Dark Path, Squire, may Ka-hooli visit every one of
the bastards with piles,” he answered, invoking the vengeance
god. The soldier indicated a circle around them with his hand “Small
bands of them travel through the Green Heart, though they mostly live
in the mountains east of here, and way up in the Northlands. That was
more than I’d have bargained was around, curse the luck.”

Voices shouted from behind, and the
Duke said, “They come Ride!”

The survivors wheeled and rode off,
again racing through the trees ahead of their pursuers. Time became
suspended for Pug as he negotiated the dangerous course through the
dense forest. Twice men nearby screamed, whether from striking
branches or from arrows Pug didn’t know.

Again they came to a clearing, and the
Duke signaled a halt Gardan said, “Your grace, the horses can’t
endure much more of this.”

Borric struck his saddle horn in
frustration, his face dark with anger. “Damn them! And where
are we?”

Pug looked about. He had no idea of
where they stood in relationship to the original site of attack, and
from the looks on the faces around him, no one else did either.

Arutha said, “We must strike
eastward, Father, and make for the mountains.”

Borric nodded. “But which way
lies east?” The tall trees and overcast sky with its defused
sunlight conspired to deny them any point of reference.

Kulgan said, “One moment, your
grace,” and closed his eyes. Again shouts of pursuit echoed
through the trees, as Kulgan opened his eyes and pointed “That
way. There lies the east.” Without question or comment, the
Duke spurred his horse in the indicated direction, motioning for the
others to follow. Pug felt a strong urge to be near someone familiar
and tried to rejoin Tomas, but couldn’t make his way through
the press of riders. He swallowed hard and admitted to himself he was
badly scared. The grim faces of the nearby soldiers told him he was
not alone in that feeling.

More time passed as they raced through
the dark corridors of the Green Heart Every advance along the escape
route was accompanied by the echoing cries of Dark Brothers as they
alerted others of the fugitives’ route. Occasionally Pug would
spy a shape loping along in the distance, quickly lost in the
darkness of the trees as it ran a parallel course. The accompanying
runners did not seek to hinder them, but always they were near.

Once more the Duke ordered a halt.
Turning to Gardan, he said, “Skirmishers! Find out how close
they follow. We must have rest.” Gardan indicated three men,
who quickly leapt from their horses and ran back along the route of
their retreat. A single clash of steel and a strangled cry heralded
their encounter with the closest Dark Brother tracker.

“Damn them!” said the Duke.
“They’re herding us in a circle, seeking to bring us back
into their main strength. Already we’re moving more north than
east.”

Pug took the opportunity to move next
to Tomas. The horses were panting and shivering as perspiration
steamed off them in the cold. Tomas managed a feeble smile, but said
nothing.

Men moved quickly among the horses,
checking for injury. In a few minutes the skirmishers returned at a
run. Panting, one said, “Lord, they are close behind, fifty,
sixty at least.”

“How long?”

The man stood with perspiration pouring
down his face as he answered, “Five minutes, my lord.”
With grim humor he said, “The two we killed will make them
pause, but no more time than that.”

Borric said to the company, “We
rest a moment, then we ride.”

Arutha said, “A moment or an
hour, what does it matter? The horses are done. We should stand
before more Brothers come to the call.”

Borric shook his head. “I must
get through to Erland. He must know of the coming of the Tsurani.”

An arrow, quickly followed by a second,
flew from the nearby trees, and another rider fell. Borric shouted,
“Ride!”

They cantered the exhausted horses
deeper into the woods, then slowed to a walk, while they kept watch
for the coming attack. The Duke used hand signals to deploy the line
of soldiers so they might swing to either flank and charge on
command. Horses blew foam as their nostrils distended, and Pug knew
they were close to dropping.

“Why don’t they attack?”
whispered Tomas.

“I don’t know,”
answered Pug. “They just harry us from the sides and behind.”

The Duke raised his hand and the column
halted. No sounds of pursuit could be heard. He turned and spoke in a
low tone. “They may have lost us. Pass the word to inspect your
mounts—” An arrow sped past his head, missing him by
inches “Forward!” he shouted, and they began a ragged
trot along the path they had been following.

Gardan snouted, “My lord, it
seems they wish us to keep moving.”

In a harsh whisper Borric swore, then
asked, “Kulgan, which way lies east?”

The magician closed his eyes again, and
Pug knew he was tiring himself with this particular spell. Not
difficult if one was standing calmly, it had to be fatiguing him
under these conditions. Kulgan’s eyes opened and he pointed to
the right. The column was heading northward.

Arutha said, “Again they slowly
turn us, Father, back into their main strength.”

Raising his voice, Borric said, “Only
fools or children would keep to this route. On my command, wheel to
the right and charge.” He waited as every man readied weapons
and made silent prayers to their gods that the horses could withstand
one more gallop. Then the Duke shouted, “Now!” As a body,
the column wheeled to the right, and riders spurred their flagging
mounts. Arrows came pouring from the trees, and men and horses
screamed.

Pug ducked under a branch, desperately
holding on to the reins while he fumbled with sword and shield. He
felt the shield slipping and, as he struggled with it, sensed his
horse slowing. He couldn’t exercise the needed control over the
animal and manage the weapons at the same time.

Pug reined in, risking a momentary stop
to put his equipment right. A noise made him look to the right.
Standing less than five yards away was a bowman of the Brotherhood of
the Dark Path. Pug stayed rooted for a moment, as did the bowman. Pug
was struck by his resemblance to the Elf Prince, Calin. There was
little to distinguish the two races, nearly the same in height and
build, save hair and eyes. The creature’s bowstring had
snapped, and he stood with dark eyes fixed upon Pug while calmly
setting about restnnging his bow.

Pug’s astonishment at finding the
Dark Brother standing so close to him momentarily caused him to
forget the reason he had halted. He sat numbly watching the bowman
repairing his weapon, entranced by the dark elf’s coolly
efficient manner.

Then he was pulling an arrow from his
quiver in a fluid motion and fitting the shaft to the bowstring.
Sudden alarm made Pug act. His staggering horse answered his frantic
kicks and was off again. He didn’t see the bowman’s
arrow, but heard and felt it speed past his ear, then he was back to
a gallop, the bowman lost behind as Pug overtook the Duke’s
company.

Noise from ahead made Pug urge his
horse on, though the poor animal was giving every indication it was
moving as fast as possible. Pug wove through the forest, the gloom
making it difficult to negotiate.

Abruptly he was behind a rider wearing
the Duke’s colors and then passing the man as Pug’s horse
proved fresher for carrying a lighter rider. The terrain became more
hilly, and Pug wondered if they were entering the foothills of the
Grey Towers.

A horse’s scream caused Pug to
glance behind. He saw the soldier he had passed thrown as his mount
collapsed, foaming blood spurting from the animal’s nose. Pug
and another rider halted, and the soldier turned back, riding over to
where the first man stood. He extended his hand to offer the fallen
man a double ride. The fallen soldier just shook his head, as he
struck the standing horse on the rump, sending it ahead again. Pug
knew the second man’s horse could barely carry one rider, never
two. The fallen rider pulled his sword and put down the injured
horse, then turned to wait for the pursuing Dark Brothers. Pug found
his eyes tearing as he contemplated the man’s courage. The
other soldier shouted something over his shoulder that was lost to
the boy, then suddenly he was riding by. He shouted, “Move,
Squire!”

Pug put heels to the sides of his
horse, and the animal picked up a staggering trot.

The fleeing column continued on its
stumbling, exhausted flight, Pug moving up through the company of
riders to a place near the Duke. After a few minutes Lord Borric
signaled for them to slow. They entered another clearing. Borric
surveyed his company. A look of helpless rage crossed his face, to be
replaced by surprise. He held his hand aloft, and the riders stopped
their milling about. Shouts sounded in the forest, but from some
distance away.

Arutha, eyes wide with wonder, said,
“Have we lost them?”

Slowly the Duke nodded, his attention
focused on the distant shouts. “For the moment. When we broke
through the archers, we must have slipped behind their pursuit.
They’ll discover that fact shortly and double back. We have
ten, fifteen minutes at best.” He looked over his ragged
company. “If only we could find a place to hide.”

Kulgan moved his staggering horse
alongside the Duke “My lord, I might have a solution, though it
is risky and might prove fatal.”

Borric said, “No more fatal than
waiting for them to come for us. What is your plan?”

“I have an amulet, which can
control weather I had planned to save it against possible storms at
sea, for its use is limited. I may be able to mask our whereabouts
with it. Let every man gather his horse at the far end of the
clearing, near that outcropping of rock. Have them silence the
animals.”

Borric ordered it done, and the animals
were moved to the opposite end of the clearing. Reassuring hands
gentled exhausted and excited horses, quieting the mounts after their
long flight.

They had gathered at the highest end of
a narrow clearing, their backs to an outcropping of granite that rose
overhead like a grey fist. On three sides the ground sloped away
gently. Kulgan began to walk along the perimeter of the compact
company.

He chanted in a low voice, waving the
amulet in an intricate pattern Slowly the grey afternoon light faded,
and a mist began to gather around him. At first only light wisps
appeared nearby, then other, more substantial patches of moisture
formed, becoming light fog.

Soon the air between the Duke’s
company and the tree line grew hazy. Kulgan moved more quickly and
the fog deepened, filling the clearing with whiteness, moving outward
from the magician into the trees on all sides. Within a few minutes
it was impossible to see beyond a few yards.

On and on paced Kulgan, sending thicker
blankets of haze to obscure the already grey light in the trees. The
clearing slowly became darker as the gloomy fog deepened with every
incantation made by the magician.

Then Kulgan stopped and turned to the
Duke, whispering, “All must remain quiet. Should the dark elves
wander blindly into the fog, the sloping terrain will, I hope, guide
them past on one side or the other as they come around the rocks. But
let no man move. Any sound will defeat us.”

Each man nodded, understanding the
danger coming fast. They would stand in the center of this deep fog
in the hope the Dark Brothers would walk past, putting the Duke and
his men once more behind them. It was an all-or-nothing gambit, for
should they win free, there was a good chance they would be far
removed from this spot when the Brotherhood once more backtracked.

Pug looked at Tomas and whispered,
“It’s a good thing it’s rocky here, else we’d
leave some pretty tracks.”

Tomas nodded, too frightened to speak.
A nearby guard motioned for Pug to be silent, and the young Squire
nodded.

Gardan and several guards, with the
Duke and Arutha, took up position near the front of the company,
weapons ready should the ploy fail Shouts grew louder as the Dark
Brotherhood returned along their trail. Kulgan stood near the Duke,
enchanting quietly, gathering more mist around him, then sending it
forth. Pug knew the mist would be expanding rapidly, shrouding a
continuously larger area as long as Kulgan continued to meant. Every
extra minute would encompass more of the Green Heart in fog, making
it increasingly more difficult for the attackers to find them.

Pug felt wetness on his cheek and
looked up. Snow was beginning to fall With apprehension he looked to
the mist, to see if the newly arriving snow was affecting it. He
watched a tense minute, then silently sighed with relief, for if
anything, the snow was adding to the masking effects of the fog.

A soft footfall could be heard nearby.
Pug froze, as did every man near him. A voice rang out in the
Brotherhood’s strange language.

Pug felt an itch between his shoulders,
but refused to move, fighting to ignore the nagging sensation on his
back. He glanced sideways at Tomas. Tomas stood stock-still, his hand
on his horse’s muzzle, looking like a statue in the haze. Like
every other remaining horse, Tomas’s mount knew the hand upon
his face was a command for quiet.

Another voice rang out in the mist, and
Pug nearly jumped. It sounded as if the caller were standing directly
in front of him. Again the answering call came, sounding farther
away.

Gardan stood directly before Pug, who
saw the sergeant’s back twitch. Gardan slowly knelt, silently
laying his sword and shield on the ground. He rose up, still moving
slowly, pulling his belt knife. Then suddenly he stepped into the
mist, his movements as quick and fluid as a cat disappearing into the
night. There was a faint sound, and Gardan reappeared.

Before him struggled the form of a Dark
Brother, one of Gardan’s huge black hands clamped tightly over
the creature’s mouth. The other arm was choking its throat. Pug
could see the sergeant couldn’t risk letting go for the brief
instant needed to plunge the knife in its back Gardan gritted his
teeth in pain as the creature raked the sergeant’s arm with
clawlike nails. Its eyes bulged as it fought to breathe. Gardan stood
rooted to the spot, holding the Dark Brother off the ground by main
force as it struggled to get free. The creature’s face turned
red, then purple, as Gardan choked the life from it. Blood from the
creature’s raking nails flowed freely down Gardan’s arm;
but the powerful soldier barely moved at all. Then the Dark Brother
went limp, and Gardan gave it a final, throat-crushing jerk of his
arm and let the creature slide silently to the ground.

Gardan’s eyes were wide with
exertion, and he panted quietly as he regained his breath. Slowly he
turned, knelt, and replaced his knife. Recovering his sword and
shield, he stood, resuming his watch in the mist.

Pug felt nothing but awe and admiration
for the sergeant, but like the others he could only silently watch.
Time passed, and the voices grew more faint as they sounded their
angry inquiries to one another, seeking the fugitives’ hiding
place. The voices moved off, and then, like a long sigh of relief
heaved by all in the clearing, it was silent. The Duke whispered,
“They are past us. Lead the horses. We go east.”

Pug looked about in the gloom. Ahead,
Duke Borric and Prince Arutha led the way. Gardan stayed beside
Kulgan, who was still exhausted from his magical undertaking. Tomas
walked silently beside his friend. Of the fifty guardsmen who had set
out with the Duke from Crydee, thirteen remained. Only six horses had
survived the day. As they had faltered, the others had been quickly
put down by silent, tight-lipped riders.

They trudged upward, climbing higher
into the foothills. The sun had set, but the Duke ordered them
onward, fearful of the return of their pursuers. The men stepped
cautiously forward, tentative in the rough terrain at night. The
darkness was punctuated by softly uttered oaths as men lost their
footing on the icy rocks time and again.

Pug plodded along, his body numb with
fatigue and cold. The day had seemed an eternity, and he could not
remember when he had last stopped or eaten. Once he had been handed a
waterskin by a soldier, but the lone drink was a dim memory. He
grabbed a handful of snow and put it in his mouth, but the melting
iciness gave him little relief. The snow was falling more heavily, or
at least it seemed so to Pug, he couldn’t see it fall, but it
struck his face with more frequency and force. It was bitterly cold,
and he shivered inside his cloak.

Like a booming call, the Duke’s
whisper sounded in the murk. “Stop. I doubt they are wandering
about in the dark. We’ll rest here.”

Arutha’s whisper could be heard
from somewhere ahead: “The falling snow should cover our tracks
by morning.”

Pug dropped to his knees and pulled his
cloak about himself Tomas’s voice sounded nearby. “Pug?”

Softly he answered, “Here.”

Tomas dropped heavily beside him. “I
think . . .,” he said between panting breaths, “I’ll
never . . . move again.”

Pug could only nod. The Duke’s
voice came from a short distance away. “No fires.”

Gardan answered, “It’s a
bitter night for a cold camp, Your Grace.”

Borric said, “Agreed, but if
those sons of hell are nearby, a fire would bring them howling down
upon us. Huddle together for warmth, so no one will freeze. Post
guards and tell the others to sleep. When dawn breaks, I want to put
as much distance between ourselves and them as possible.” Pug
felt bodies begin to press around him and didn’t mind the
discomfort for the warmth. Soon he drifted off into a fitful doze,
starting awake often during the night. Then suddenly it was dawn.

Three more horses died during the
night, their frozen bodies lying uncovered in the snow. Pug came to
his feet, feeling light-headed and stiff. He shivered uncontrollably
as he stamped his feet, trying to stir some life into his chilled,
aching body Tomas stirred, then awoke with a start, looking to see
what was occurring. He climbed awkwardly to his feet, then joined Pug
in stamping feet and swinging arms. “I’ve never been so
cold in my life,” he said through chattering teeth.

Pug looked around. They were in a
hollow between large outcroppings of granite, still bare and grey in
patches, which rose up behind them thirty feet into the air, joining
a ridge above. The ground sloped away along the path of their march,
and Pug noticed the trees were thinner here. “Come along,”
he said to Tomas as he began to scramble up the rocks.

“Damn!” sounded from
behind, and Pug and Tomas looked back to see Gardan kneeling over the
still form of a guard. The sergeant looked at the Duke and said,
“Died in the night, Your Grace.” He shook his head as he
added, “He took a wound and never spoke of it.”

Pug counted; besides himself, Tomas,
Kulgan, the Duke, and his son, there were now just twelve soldiers.
Tomas looked up at Pug, who had climbed ahead, and said, “Where
are we going?”

Pug noticed he whispered. He inclined
his head upward and said, “To see what’s over there.”

Tomas nodded, and they continued their
climb. Stiff fingers protested against the need to grip hard rock,
but soon Pug found himself warm again as exertion heated his body. He
reached up and gripped the edge of the ridge above. He pulled himself
up and over and waited for Tomas.

Tomas came over the ridge, panting for
breath, looked past Pug, and said, “Oh, glory!”

Rising up majestically before them were
the tall peaks of the Grey Towers. The sun rose behind, casting rose
and golden highlights on the north faces of the mountains, while the
western faces were still veiled in indigo darkness. The sky was
clear, the snowfall over. Everywhere they looked, the scenery was
draped in white.

Pug waved toward Gardan. The sergeant
walked up to the base of the rocks, climbed a short way, and said,
“What is it?” Pug said, “The Grey Towers! No more
than five miles away.”

Gardan waved for the boys to return,
and they scrambled down, falling the last few feet to land with a
thump. With their destination in sight, they felt revived. They came
to where Gardan stood in conference with the Duke, Arutha, and
Kulgan. Borric spoke softly, his words carrying clearly in the crisp
morning air. “Take whatever is left on the dead animals and
divide it among the men. Bring the remaining horses, but no one
rides. No use covering the animals, for we’ll make broad tracks
anyway.”

Gardan saluted and began circulating
among the soldiers. They stood about in pairs or singly, eyes
watching for signs of possible pursuit.

Borric said to Kulgan, “Have you
an idea where the South Pass lies?”

“I will try to use my magic
sight, my lord.” Kulgan concentrated, and Pug watched closely,
for seeing with the mind’s eye was another of the feats that
had eluded him in his studies. It was akin to using the crystal, but
less pictorial, more an impression of where something was in relation
to the spellcaster. After a few minutes of silence, Kulgan said, “I
cannot tell, Sire. If I had been there before, then perhaps, but I
get no impression of where the pass may lie.”

Borric nodded. “I wish Longbow
were here. He knows the landmarks of the area.” He turned to
the east, as if seeing the Grey Towers through the intervening ridge.
“One mountain looks much like another to me.”

Arutha said, “Father, to the
north?”

Borric smiled a little at Arutha’s
logic. “Yes If the pass lies northward, we still might chance
across it before it is impassable. Once across the mountains, the
weather will prove milder in the east—at least that is the rule
this time of year. We should be able to walk to Bordon. If we are
already north of the pass, then we will eventually reach the dwarves.
They will shelter us and perhaps know another route to the east.”
He inspected his exhausted company. “With three horses and snow
melted for drinking water, we should last another week.” He
looked around, studying the sky. “If the weather holds.”

Kulgan said, “We should be free
of bad weather in two, perhaps three days. Farther into the future I
cannot judge.” A distant shout echoed over the trees, from deep
within the forest below. Instantly everyone was still. Borric looked
to Gardan “Sergeant, how far away do you judge them?”

Gardan listened. “It is hard to
say, my lord. One mile, two, maybe more. Sound carries oddly in the
forest, more so when it is this cold.” Borric nodded. “Gather
the men. We leave now.”

Pug’s fingertips bled through his
torn gloves. At every opportunity during the day, the Duke had kept
the men traveling over rock, to prevent Dark Brotherhood trackers
from following. Every hour guards had been sent back to cut false
trails over their own, pulling blankets taken from the dead horses
behind, obscuring the tracks as best they could.

They stood at the edge of a clearing, a
circle of bare rock surrounded on all sides by scattered pines and
aspens. The trees had grown progressively thinner as they moved up
into the mountains, staying on the rougher, higher terrain rather
than risk being followed. Since dawn they had moved northeast,
following a ridge of rugged hills toward the Grey Towers, but to
Pug’s dismay the mountains seemed no closer.

The sun stood high overhead, but Pug
felt little of its warmth, for a cold wind blew down from the heights
of the Grey Towers. Pug hqard Kulgan’s voice some distance
behind. “As long as the wind is from the northeast, we’ll
have no snow, as any moisture will have fallen on the peaks. Should
the wind shift and come from the west, or northwest, from off the
Endless Sea, we’ll have more snow.”

Pug panted as he scrambled along the
rocks, balancing on the slippery surface “Kulgan, must we have
lessons, too?”

Several men laughed, and momentarily
the grim tension of the last two days lessened. They reached a large
flat, before another upward rise, and the Duke ordered a halt. “Build
a fire and slaughter an animal. We’ll wait here for the last
rear guard.”

Gardan quickly sent men to gather wood
in the trees, and one was given two of the horses to lead away. The
high-strung mounts were footsore, tired, and unfed, and in spite of
their training, Gardan wanted them removed from the smell of blood.

The chosen horse screamed, then was
suddenly silent, and when the fires were ready, the soldiers placed
spits over the flames. Soon the aroma of roasting meat filled the
air. In spite of his anticipated distaste, Pug found his mouth
watering at the smell. In a while he was handed a stick, with a large
piece of roasted liver on it, which he wolfed down. Nearby, Tomas was
doing equal justice to a portion of sizzling haunch.

When they were done eating, the
still-hot meat left over was wrapped with strips from horse blankets
and torn tabards, then divided among the men.

Pug and Tomas sat by Kulgan as men
broke camp, putting out fires, covering signs of passing, and
readying for the resumption of the march.

Gardan came to the Duke. “My
lord, the rear guard is overdue.”

Borric nodded. “I know. They
should have returned a half hour ago.” He peered down the
hillside, toward the huge forest, mist shrouded in the distance.
“We’ll wait five more minutes, then we will go.”

They waited in silence, but the guards
didn’t return. Finally Gardan gave the order. “All right,
lads. Off we go.”

The men formed up behind the Duke and
Kulgan, and the boys fell in at the rear. Pug counted. There were
only ten soldiers left.

Two days later the howling winds came,
icy knives ripping at exposed flesh. Cloaks were gathered around each
figure tramping slowly northward, leaning into the wind. Rags had
been torn and tied around boots in a feeble attempt to hold off
frostbite Pug tried vainly to keep his eyelashes free of ice, but the
harsh wind made his eyes tear, and the drops quickly froze, blurring
his vision.

Pug heard Kulgan’s voice above
the wind. “My lord, a storm comes. We must find shelter or
perish.” The Duke nodded and waved two men ahead to seek
shelter. The two set pff at a stumbling run, moving only slightly
faster than the others, but valiantly putting their remaining meager
strength into the task.

Clouds began to roll in from the
northwest, and the skies darkened. “How much time, Kulgan?”
shouted the Duke over the shrieking wind.

The magician waved his hand above his
head, as the wind blew his hair and beard back from his face,
exposing his high forehead. “An hour at most.” The Duke
nodded again and exhorted his men to move along.

A sad sound, a neighing cry, pierced
the wind, and a soldier called out that the last horse was down.
Borric stopped and with a curse ordered it slaughtered as quickly as
possible. Soldiers butchered the animal, steaming hunks of meat being
cut away, to chill in the snow where they were cast before they could
be wrapped. When they were done, the meat was divided among the men.

“If we can find shelter, we will
build a fire and cook the meat,” the Duke shouted.

Silently Pug added that if they
couldn’t find shelter, they’d have little use for the
meat. They resumed their march.

A short time later the two guards
returned with the news of a cave less than a quarter mile distant.
The Duke ordered them to show the way.

Snow began to fall, whipped by the
driving wind. The sky was now dark, limiting visibility to only a few
hundred feet Pug felt light-headed and had to struggle to pull his
feet from the resisting snow. Both hands were numb, and he wondered
if he was frostbitten.

Tomas looked slightly better, being
somewhat hardier by nature, but he also was too exhausted to speak.
He just plodded along beside his friend.

Suddenly Pug was lying face down in the
snow feeling surprisingly warm and sleepy. Tomas knelt beside the
fallen magician’s apprentice. He shook Pug. and the nearly
unconscious boy groaned.

“Get up,” Tomas shouted.
“It’s only a little way farther.”

Pug struggled upright, aided by Tomas
and one of the soldiers. When he was standing, Tomas indicated to the
soldier he could take care of his friend. The soldier nodded, but
stayed near. Tomas loosened one of the main strips of blanket tied
around him for warmth, knotted one end to Pug’s belt, and half
guided, half pulled the smaller boy along.

The boys followed the guard who had
helped them around an outcropping of rock and found themselves at the
mouth of a cave. They staggered forward a few steps into the
sheltering darkness, then fell to the stone floor. In contrast to the
biting wind outside, the cave seemed warm, and they lapsed into an
exhausted sleep.

Pug awoke to the smell of cooking horse
meat. He roused himself and saw it was dark outside, beyond the fire.
Piles of branches and deadwood were heaped nearby. and men were
carefully feeding the fire Others stood by. roasting pieces of meat.
Pug flexed his fingers and found them painfully sore, but as he
peeled off his tattered gloves, he saw no signs of frostbite. He
nudged Tomas awake, and the other boy raised himself up on his
elbows, blinking at the firelight.

Gardan stood on the other side of the
fire, speaking with a guard. The Duke sat nearby, in quiet
conversation with his son and Kulgan. Beyond Gardan and the guard,
Pug could see only blackness. He couldn’t remember what time of
day it had been when they found the cave, but he and Tomas must have
slept for hours.

Kulgan saw them stirring and came over.
“How do you feel?” he asked, a look of concern on his
face. The boys indicated they felt all right, considering the
circumstances Pug and Tomas doffed their boots at Kulgan’s
orders, and he was pleased to report they had suffered no frostbite,
though one of the soldiers, he said, hadn’t been as lucky.

“How long were we asleep?”
asked Pug.

“Throughout last night and all
this day,” said the magician with a sigh.

Then Pug noticed signs that a lot of
work had been done. Besides the brush being cut, he and Tomas had
been covered by some of the blankets. A pair of snared rabbits hung
near the cave mouth with a row of freshly filled waterskins stacked
near the fire. “You could have woken us,” Pug said, a
note of worry in his voice.

Kulgan shook his head. “The Duke
wouldn’t have moved until the storm had passed, and that was
only a few hours ago. In any event, you and Tomas weren’t the
only tired ones here. I doubt even the hearty sergeant there could
have gone more than another few miles with only one night’s
rest. The Duke will see how things stand tomorrow. I expect we shall
leave then, if the weather holds.”

Kulgan stood and, with a small gesture
indicating the boys should return to sleep if possible, went to stand
beside the Duke. Pug was surprised that, for someone who had slept
the day around, he was again tired, though he thought he would fill
his stomach before seeking more sleep. Tomas nodded at his unspoken
question, and the two scooted over by the fire. One of the soldiers
was busy cooking meat and handed them hot portions.

The boys wolfed down the food and after
they were done sat back against one wall of the large cave. Pug
started to speak to Tomas but was distracted when he caught sight of
the guard by the cave’s mouth. A queer look passed over the
man’s face as he stood talking to Sergeant Gardan, then his
knees buckled. Gardan reached out to catch him, lowering him to the
floor. The big sergeant’s eyes widened as he saw the arrow
protruding from the man’s side.

Time seemed suspended for an instant,
then Gardan shouted, “Attack!”

A howling cry sounded from outside the
cave’s mouth, and a figure came bounding into the light,
jumping over the low brush, then again bounding over the fire,
knocking down the soldier cooking meat. It landed a short way from
the boys and spun to face those it had leapt past. It was wrapped in
a coat and trousers of animal furs. On one arm it bore a
battle-scarred buckler-size shield, and in the other a curved sword
was held high.

Pug staved motionless as the creature
regarded the company in the cave, a snarl on inhuman lips, eyes
glowing with reflected firelight and fangs bared Tomas’s
training asserted itself, and the sword he had clung to over the long
march was out of its scabbard in an instant. With a show the creature
swung downward at Pug, who rolled sideways, avoiding the blow. The
blade rang out as it struck the ground, and Tomas made an off-balance
lunge, awkwardly taking the creature low in the chest. It fell to its
knees and gurgled as blood filled its lungs, then fell forward.

Other attackers were leaping into the
cave and were quickly engaged by the men from Crydee. Curses and
oaths sounded, and swords rang out in the close confines of the cave.
Guards and attackers stood face-to-face, unable to move more than a
few feet. Several of the Duke’s men dropped swords and pulled
daggers from their belts, better for close fighting.

Pug grabbed his sword and looked for an
attacker, but found none. In the dancing light of the fire, he could
see the attackers were outnumbered by the remaining guards, and as
two or three men of Crydee grappled with each attacker, it was
quickly down and killed.

Suddenly the cave was quiet, save for
the heavy breathing of the soldiers. Pug looked and saw only one man
down, the one who had taken the arrow. A few others sported light
wounds. Kulgan hurried among the men, checking the wounds, then said
to the Duke, “My lord, we have no other serious injuries.”

Pug looked at the dead creatures. Six
of them lay sprawled upon the cave floor. They were smaller than men,
but not by much. Above thick browndges, their sloping foreheads were
topped by thick black hair. Their blue-green tinged skins were
smooth, save for one who had something like a youth’s beard
upon his cheeks. Their eyes, open in death, were huge and round, with
black irises on yellow. All died with snarls upon their hideous
faces, showing long teeth that came close to being fangs.

Pug crossed to Gardan, peering into the
gloom of the night for signs of more of the creatures. “What
are they, Sergeant?”

“Goblins, Pug Though I can’t
fathom what they are doing this far from their normal range.”

The Duke came to stand next to him and
said, “Only a half dozen, Gardan I have never heard of goblins
attacking armed men except when the advantage was theirs. This was
suicide.”

“My lord, look here,” came
Kulgan’s call, as he knelt over the body of a goblin. He had
pulled away the dirty fur jacket worn by the creature and pointed to
a poorly bandaged long, jagged wound on its chest. “This was
not made by us. It is three, four days old and healing badly.”

Guards inspected the other bodies and
reported three others also bore recent wounds, not caused by this
fight One had a broken arm and had fought without a shield.

Gardan said, “Sire, they wear no
armor Only the weapons in their hands.” He pointed to a dead
goblin with a bow slung over its back, and an empty quiver at its
belt. “They had but the one arrow they used to wound Daniel.”

Arutha glanced at the carnage. “This
was madness. Hopeless madness.”

Kulgan said, “Yes, Highness;
madness. They were battle weary, freezing, and starved. The smell of
cooking meat must have driven them mad. From their appearance I’d
say they’ve not eaten in some time. They preferred to gamble
all on one last, frantic assault than to watch us eat while they
froze to death.”

Borric looked at the goblins again,
then ordered his men to take the bodies outside the cave. To no one
in particular, he said, “But who have they been fighting?”

Pug said, “The Brotherhood?”

Borric shook his head. “They are
the Brotherhood’s creatures, or when not allied against us,
they leave one another alone. No, it was someone else.”

Tomas looked around as he joined those
by the entrance. He wasn’t as comfortable speaking to the Duke
as Pug, but finally he said, “My lord, the dwarves?”

Borric nodded “If there’s
been a dwarven raid on a nearby goblin village, it would explain why
they were unarmored and unprovisioned. They would have grabbed the
nearest weapons and fought their way free, fleeing at first chance.
Yes, perhaps it was the dwarves.”

The guards who had carried the bodies
off into the snow ran back into the cave. “Your Grace,”
one of them said, “we hear movement in the trees.”

Borric turned to the others. “Get
ready!”

Every man in the cave quickly readied
his weapons. Soon all could hear the tread of feet crunching through
the icy snow. It grew louder as they waited, getting closer. Pug
stood tensely, holding his sword, pushing down a churning feeling
inside.

Suddenly the sounds of footfalls
stopped, as those outside halted. Then the sound of a single pair of
boots could be heard coming closer. Appearing out of the dark came a
figure directly toward the cave Pug craned his neck to see past the
soldiers, and the Duke said, “Who passes this night?”

A short figure, no more than five feet
tall, pulled back the hood of his cloak, revealing a metal helm
sitting over a shock of thick brown hair. Two sparkling green eyes
reflected the firelight. Heavy brows of brown-red hair came together
at a point above a large hooked nose. The figure stood regarding the
party, then signaled behind. More figures appeared from out of the
night, and Pug pressed forward to get a better view, Tomas at his
side. At the rear they could see several of the arrivals leading
mules.

The Duke and soldiers visibly relaxed,
and Tomas said, “They’re dwarves!”

Several of the guards laughed, as did
the closest dwarf. The dwarf fixed Tomas with a wry gaze, saying,
“What were you expecting, boy? Some pretty dryad come to fetch
you away?”

The lead dwarf walked into the
firelight. He stopped before the Duke and said, “From your
tabard, I see you to be men of Crydee.” He struck himself upon
the chest and said, formally, “I hight Dolgan, chief of village
Caldara, and Warleader of the Grey Towers dwarven people.”
Pulling a pipe out of his cloak, from under a long beard that fell
below his belt, he filled his pipe as he looked at the others in the
cave. Then in less formal language he said, “Now, what in the
name of the gods brings such a sorry-looking party of tall folk to
this cold and forlorn place?”

[bookmark: _Toc253487822]
NINE - Mac Mordain Cadal

The
dwarves stood guard.

Pug and the others from Crydee sat
around the campfire as they hungrily ate the meal prepared by
Dolgan’s men. A pot of stew bubbled near the fire. Hot loaves
of trail bread, thick hard crust broken to reveal dark sweet dough
thick with honey, were quickly being devoured Smoked fish, from the
dwarves’ pack animals, provided a welcome change from the diet
of horse meat of the last few days.

Pug looked from where he sat beside
Tomas, who was hard at work consuming his third portion of bread and
stew. Pug watched as the dwarves worked efficiently about the camp.
Most were outside the cave’s mouth, for they seemed less
inconvenienced by the cold than the humans. Two tended the injured
man, who would live, while two others served the hot meal to the
Duke’s men, and another filled ale cups from a large skin
filled with the bubbling brown liquid.

There were forty dwarves with Dolgan.
The dwarven chief was flanked by his sons, Weylin, the older, and
Udell. Both showed a striking resemblance to their father, though
Udell tended to darkness, having black hair rather than red-brown.
Both seemed quiet compared to their father, who gestured expansively
with a pipe in one hand and a cup of ale in the other as he spoke
with the Duke.

The dwarves had been on some sort of
patrol along the edge of the forest, though Pug gained the impression
a patrol this far from their villages was unusual. They had come
across the tracks of the goblins who had attacked a few minutes
before and were following closely behind, otherwise they would have
missed the Duke’s party as the night’s storm obliterated
all tracks of the men from Crydee’s passage.

“I remember you, Lord Borric,”
said Dolgan, sipping at his ale cup, “though you were scarcely
more than a baby when I was last at Crydee. I dined with your father.
He set a fine table.”

“And should you come again to
Crydee, Dolgan, I hope you’ll find my table equally
satisfactory.” They had spoken of the Duke’s mission, and
Dolgan had remained mostly silent during the preparation of the meal,
lost in thought. Suddenly he regarded his pipe, which had gone out.
He sighed forlornly, putting it away, until he noticed Kulgan had
pulled out his own and was producing respectable clouds of smoke.
Brightening visibly, he said, “Would you be having the
requirement of an extra pipe upon you, master magician?” He
spoke with the deep, rolling burr the dwarves made when speaking the
King’s Tongue.

Kulgan fetched out his tabac pouch and
handed it across to the dwarf “Providentially,” said
Kulgan, “my pipe and pouch are two items always kept upon my
person at all times. I can withstand the loss of my other
goods—though the loss of my two books troubles me deeply—but
to endure any circumstance without the comfort of my pipe is
unthinkable.”

“Aye,” agreed the dwarf as
he lit up his own, “you have the right of it there. Except for
autumn’s ale-—and my loving wife’s company or a
good fight, of course—there’s little to match the pipe
for pure pleasure.” He drew forth a long pull and blew out a
large cloud of smoke to emphasize his point. A thoughtful look
crossed his rugged face, and he said, “Now to the matter of the
news you carry. They are strange tidings, but explain away some
mysteries we have been tussling with for some time now.”

Borric said, “What mysteries?”

Dolgan pointed out of the cave mouth.
“As we told you, we’ve had to patrol the area hereabouts.
This is a new thing, for in years past the lands along the borders of
our mines and farms have been free from trouble.” He smiled.
“Occasionally a band of especially bold bandits or moredhel—the
Dark Brothers you call them—or a more than usually stupid tribe
of goblins troubles us for a time. But for the most part things
remain pretty peaceful.

“But of late, everything’s
gone agley. About a month ago, or a bit more, we began to see signs
of large movements of moredhel and goblins from their villages to the
north of ours. We sent some lads to investigate. They found entire
villages abandoned, both goblin and moredhel. Some were sacked, but
others stood empty without sign of trouble.

“Needless to say, the
displacement of those miscreants caused an increase in problems for
us. Our villages are in the higher meadows and plateaus, so they dare
not attack, but they do raid our herds in the lower valleys as they
pass—which is why we now mount patrols down the mountainside.
With the winter upon us, our herds are in our lowest meadows, and we
must keep vigilant.

“Most likely your messengers
didn’t reach our villages because of the large number of
moredhel and goblins fleeing the mountains down into the forests. Now
at least we’ve some gleaning of what’s causing this
migration.”

The Duke nodded. “The Tsurani.”

Dolgan was thoughtful for a moment,
while Arutha said, “Then they’re up there in strength.”

Borric gave his son a questioning look,
while Dolgan chuckled and said, “That’s a bright lad
you’ve got, Lord Borric.” He nodded thoughtfully, then
said, “Aye, Prince. They’re up there, and in strength.
Despite their other grievous faults, the moredhel are not without
skill in warcraft.” He fell silent again, lost in thought for a
few minutes. Then, tapping out the dottle of his pipe, he said, “The
dwarven folk are not counted the finest warriors in the West for
naught, but we lack the numbers to dispose of our more troublesome
neighbors. To dislodge such a host as have been passing would require
a great force of men, well armed and provisioned.”

Kulgan said, “I would give
anything to know how they reached these mountains.”

“I would rather know how many
there are,” said the Duke.

Dolgan refilled his pipe and, after it
was lit, stared thoughtfully into the fire. Weylin and Udell nodded
at each other, and Weylin said. “Lord Borric, there may be as
many as five thousand.”

Before the startled Duke could respond,
Dolgan came out of his reverie. Swearing an oath, he said, “Closer
to ten thousand!” He turned to look at the Duke, whose
expression showed he clearly didn’t understand what was being
said. Dolgan added, “We’ve given every reason for this
migration save invasion. Plague, internal warfare between bands,
pests in their crops causing famine, but an invading army of aliens
was not one of them.

“From the number of towns empty,
we guess a few thousand goblins and moredhel have descended into the
Green Heart. South of those villages are a clutch of huts my two boys
could overcome unaided. But others are walled hill forts, with a
hundred, two hundred warriors to man the palisade. They’ve
swept away a dozen such in little over a month. How many men do you
judge you’d need to accomplish such a deed, Lord Borric?”

For the first time in his memory, Pug
saw fear clearly etched upon the Duke’s face. Borric leaned
forward, his arm resting across his knee, as he said, “I’ve
fifteen hundred men in Crydee, counting those in the frontier
garrisons along the boundary. I can call another eight hundred or a
thousand each from the garrisons at Carse and Tulan, though to do so
would strip them fully. The levies from the villages and towns number
at best a thousand, and most would be old veterans from the siege at
Carse or young boys without skills.”

Arutha looked as grim as his father as
he said, “Forty-five hundred at the outside, a full third
unproved, against an army of ten thousand.”

Udell looked at his father, then at
Lord Borric. “My father makes no boast of our skills, nor of
the moredhel’s, Your Grace. Whether there be five thousand or
ten thousand, they’ll be hard, experienced fighters to drive
out the enemies of our blood so quickly.”

“Then I’m thinking,”
said Dolgan, “you’d best send word to your older son and
your vassal barons, telling them to stay safely behind the walls of
your castles, and hie yourself to Krondor. It will take all the
Armies of the West to withstand these newcomers this spring.”

Tomas suddenly said, “Is it
really that bad?” then looked embarrassed for interrupting the
council. “I’m sorry, my lord.”

Borric waved away the apology. “It
may be we are weaving many threads of fear together into a larger
tapestry than exists, but a good soldier prepares for the worst,
Tomas. Dolgan is right. I must enlist the Prince’s aid.”
He looked at Dolgan. “But to call the Armies of the West to
arms, I must reach Krondor.”

Dolgan said, “The South Pass is
closed, and your human ships’ masters have too much sense to
brave the Straits of Darkness in winter. But there is another way,
though it is a difficult path. There are mines throughout these
mountains, ancient tunnels under the Grey Towers. Many were carved by
my people as we dug for iron and gold. Some are natural, fashioned
when the mountains were born. And still others were here when my
people first came to these mountains, dug by only the gods know whom.
There is one mine that passes completely under the mountains, coming
out on the other side of the range, only a day’s march from the
road to Bordon. It will take two days to pass through, and there may
be dangers.”

The dwarven brothers looked at their
father, and Weylin said, “Father, the Mac Mordain Cadal?”

Dolgan nodded his head. “Aye, the
abandoned mine of my grandfather, and his father before him.”
He said to the Duke, “We have dug many miles of tunnels under
the mountain, and some connect with the ancient passages I have
spoken of. There are dark and queer tales about Mac Mordain Cadal,
for it is connected with these old passages. Not a few dwarves have
ventured deep into the old mines, seeking legendary riches, and most
have returned. But a few have vanished. Once upon a path, a dwarf can
never lose his way back, so they were not lost in their searching.
Something must have befallen them. I tell you this so there will be
no misunderstandings, but if we keep to the passages dug by my
ancestors, we should have small risk.”

“ ‘We,’ friend
dwarf?” said the Duke.

Dolgan grinned “Should I simply
place your feet upon the path, you’d be hopelessly lost within
an hour. No, I’d care not for traveling to Rillanon to explain
to your King how I’d managed to lose one of his better Dukes. I
will guide you willingly, Lord Borric, for a small price.” He
winked at Pug and Tomas as he spoke the last. “Say, a pouch of
tabac and a fine dinner at Crydee.”

The Duke’s mood lightened a
little With a smile he said, “Done, and our thanks, Dolgan.”

The dwarf turned to his sons. “Udell,
you take half the compam and one of the mules, and the Duke’s
men too ill or wounded to continue. Make for the castle at Crydee.
There’s an ink horn and quill, wrapped in parchment, somewhere
in our baggage; find it for his lordship, so he may instruct his men.
Weylin, take the others of our kin back to Caldara, then send word to
the other villages before the winter blizzards strike. Come spring,
the dwarves of the Grey Towers go to war.”

Dolgan looked at Borric. “No one
has ever conquered our highland villages, not in the longest memory
of the dwarven folk. But it would prove an irritation for someone to
try. The dwarves will stand with the Kingdom, Your Lordship. You have
long been a friend to us, trading fairly and giving aid when asked.
And we have never run from battle when we were called.”

Arutha said, “And what of Stone
Mountain?”

Dolgan laughed “I thank His
Highness for the jog to my memory. Old Harthorn and his clans would
be sorely troubled should a good fight come and they were not
invited. I’ll send runners to Stone Mountain as well.”

Pug and Tomas watched while the Duke
wrote messages to Lyam and Fannon, then full stomachs and fatigue
began to lull them, despite their long sleep. The dwarves gave them
the loan of heavy cloaks, which they wrapped about pine boughs to
make comfortable mattresses. Occasionally Pug would turn in the
night, coming out of his deep sleep, and hear voices speaking low.
More than once he heard the name Mac Mordain Cadal.

Dolgan led the Duke’s party along
the rocky foothills of the Grey Towers. They had left at first light,
the dwarven chieftain’s sons departing for their own
destinations with their men. Dolgan walked before the Duke and his
son, followed by the puffing Kulgan and the boys. Five soldiers of
Crydee, those still able to continue, under the supervision of
Sergeant Gardan followed behind, leading two mules. Walking behind
the struggling magician, Pug said, “Kulgan, ask for a rest.
You’re all done in.”

The magician said, “No, boy, I’ll
be all right. Once into the mines, the pace will slow, and we should
be there soon.”

Tomas regarded the stocky figure of
Dolgan, marching along at the head of the party, short legs striding
along, setting a rugged pace. “Doesn’t he ever tire?”

Kulgan shook his head. “The
dwarven folk are renowned for their strong constitutions. At the
Battle of Carse Keep, when the castle was nearly taken by the Dark
Brotherhood, the dwarves of Stone Mountain and the Grey Towers were
on the march to aid the besieged. A messenger carried the news of the
castle’s imminent fall, and the dwarves ran for a day and a
night and half a day again to fall on the Brotherhood from behind
without any lessening of their fighting ability. The Brotherhood was
broken, never again organizing under a single leader.” He
panted a bit. “There was no idle boasting in Dolgan’s
appraisal of the aid forthcoming from the dwarves, for they are
undoubtedly the finest fighters in the West. While they have few
numbers compared to men, only the Hadati hillmen come close to their
equal as mountain fighters.”

Pug and Tomas looked with newfound
respect upon the dwarf as he strode along. While the pace was brisk,
the meal of the night before and another this morning had restored
the flagging energies of the boys, and they were not pushed to keep
up.

They came to the mine entrance,
overgrown with brush. The soldiers cleared it away, revealing a wide,
low tunnel. Dolgan turned to the company. “You might have to
duck a bit here and there, but many a mule has been led through here
by dwarven miners. There should be ample room.”

Pug smiled. The dwarves proved taller
than tales had led him to expect, averaging about four and a half to
five feet tall. Except for being short-legged and broad-shouldered,
they looked much like other people. It was going to be a tight fit
for the Duke and Gardan, but Pug was only a few inches taller than
the dwarf, so he’d manage.

Gardan ordered torches lit, and when
the party was ready, Dolgan led them into the mine. As they entered
the gloom of the tunnel, the dwarf said, “Keep alert, for only
the gods know what is living in these tunnels We should not be
troubled, but it is best to be cautious.”

Pug entered and, as the gloom enveloped
him, looked over his shoulder. He saw Gardan outlined against the
receding light. For a brief instant he thought of Carline, and
Roland, then wondered how she could seem so far removed so quickly,
or how indifferent he was to his rival’s attentions. He shook
his head, and his gaze returned to the dark tunnel ahead.

The tunnels were damp. Every once in a
while they would pass a tunnel branching off to one side or the other
Pug peered down each as he passed, but they were quickly swallowed up
in gloom. The torches sent flickering shadows dancing on the walls,
expanding and contracting as they moved closer or farther from each
other, or as the ceiling rose or fell. At several places they had to
pull the mules’ heads down, but for most of their passage there
was ample room.

Pug heard Tomas, who walked in front of
him, mutter, “I’d not want to stray down here; I’ve
lost all sense of direction.” Pug said nothing, for the mines
had an oppressive feeling to him.

After some time they came to a large
cavern with several tunnels leading out. The column halted, and the
Duke ordered watches to be posted. Torches were wedged in the rocks
and the mules watered. Pug and Tomas stood with the last watch, and
Pug thought a hundred times that shapes moved just outside the fire’s
glow. Soon guards came to replace them, and the boys joined the
others, who were eating. They were given dried meat and biscuits to
eat. Tomas asked Dolgan, “What place is this?”

The dwarf puffed on his pipe “It
is a glory hole, laddie. When my people mined this area, we fashioned
many such places When great runs of iron, gold, silver, and other
metals would come together, many tunnels would be joined. And as the
metals were taken out, these caverns would be formed. There are
natural ones down here as large, but the look of them is different.
They have great spires of stone rising from the floor, and others
hanging from the ceiling, unlike this one. You’ll see one as we
pass through.”

Tomas looked above him. “How high
does it go?”

Dolgan looked up. “I can’t
rightly say. Perhaps a hundred feet, perhaps two or three times as
much. These mountains are rich with metals still, but when my
grandfather’s grandfather first mined here, the metal was rich
beyond imagining. There are hundreds of tunnels throughout these
mountains, with many levels upward and downward from here Through
that tunnel there”—he pointed to another on the same
level as the floor of the glory hole—”lies a tunnel that
will join with another tunnel, then yet another. Follow that one, and
you’ll end up in the Mac Bronin Alroth, another abandoned mine.
Beyond that you could make your way to the Mac Owyn Dur, where
several of my people would be inquiring how you managed entrance into
their gold mine.” He laughed “Though I doubt you could
find the way, unless you were dwarven born.”

He puffed at his pipe, and the balance
of the guards came over to cat. Dolgan said, “Well, we had best
be on our way.”

Tomas looked startled. “I thought
we were stopping for the night.”

“The sun is yet high in the sky,
laddie. There’s half the day left before we sleep.”

“But I thought . . .”

“I know. It is easy to lose track
of time down here, unless you have the knack of it.”

They gathered together their gear and
started off again. After more walking they entered a series of
twisting, turning passages that seemed to slant down. Dolgan
explained that the entrance on the east side of the mountains was
several hundred feet lower than on the west, and they would be moving
downward most of the journey.

Later they passed through another of
the glory holes, smaller than the last, but still impressive for the
number of tunnels leading from it. Dolgan picked one with no
hesitation and led them through.

Soon they could hear the sound of
water, coming from ahead. Dolgan said, over his shoulder, “You’ll
soon see a sight that no man living and few dwarves have ever seen.”

As they walked, the sound of rushing
water became louder. They entered another cavern, this one natural
and larger than the first by several times. The tunnel they had been
walking in became a ledge, twenty feet wide, that ran along the right
side of the cavern. They all peered over the edge and could see
nothing but darkness stretching away below.

The path rounded a curve in the wall,
and when they passed around it, they were greeted with a sight that
made them all gasp. Across the cavern, a mighty waterfall spilled
over a huge outcropping of stone. From fully three hundred feet above
where they stood, it poured into the cavern, crashing down the stone
face of the opposite wall to disappear into the darkness below. It
filled the cavern with reverberations that made it impossible to hear
it striking bottom, confounding any attempt to judge the fall’s
height. Throughout the cascade luminous colors danced, aglow with an
inner light. Reds, golds, greens, blues, and yellows played among the
white foam, falling along the wall, blazing with brief flashes of
intense luminosity where the water struck the wall, painting a fairy
picture in the darkness.

Dolgan shouted over the roar, “Ages
ago the river Wynn-Ula ran from the Grey Towers to the Bitter Sea. A
great quake opened a fissure under the river, and now it falls into a
mighty underground lake below. As it runs through the rocks, it picks
up the minerals that give it its glowing colors.” They stood
quietly for a while, marveling at the sight of the falls of Mac
Mordain Cadal.

The Duke signaled for the march to
resume, and they moved on. Besides the spectacle of the falls, they
had been refreshed by spray and cool wind off them, for the caverns
were dank and musty. Onward they went, deeper into the mines, past
numberless tunnels and passages. After a time, Gardan asked the boys
how they fared. Pug and Tomas both answered that they were fine,
though tired.

Later they came to yet another cavern,
and Dolgan said it was time to rest the night. More torches were lit,
and the Duke said, “I hope we have enough brands to last the
journey. They burn quickly.”

Dolgan said, “Give me a few men,
and I will fetch some old timbers for a fire. There are many lying
about if you know where to find them without bringing the ceiling
down upon your head.”

Gardan and two other men followed the
dwarf into a side tunnel, while the others unloaded the mules and
staked them out. They were given water from the waterskins and a
small portion of grain carried for the times when they could not
graze.

Borric sat next to Kulgan. “I
have had an ill feeling for the last few hours. Is it my imagining,
or does something about this place bode evil?”

Kulgan nodded as Arutha joined them “I
have felt something also, but it comes and goes. It is nothing I can
put a name to.”

Arutha hunkered down and used his
dagger to draw aimlessly in the dirt. “This place would give
anyone a case of the jumping fits and starts. Perhaps we all feel the
same thing: dread at being where men do not belong.”

The Duke said, “I hope that is
all it is. This would be a poor place to fight”—he
paused—”or flee from.” The boys stood watch, but
could overhear the conversation, as could the other men, for no one
else was speaking in the cavern and the sound carried well Pug said
in a hushed voice, “I will also be glad to be done with this
mine.”

Tomas grinned in the torchlight, his
face set in an evil leer. “Afraid of the dark, little boy?”

Pug snorted. “No more than you,
should you but admit it. Do you think you could find your way out?”

Tomas lost his smile. Further
conversation was interrupted by the return of Dolgan and the others.
They carried a good supply of broken timbers, used to shore up the
passages in days gone by. A fire was quickly made from the old, dry
wood, and soon the cavern was brightly lit.

The boys were relieved of guard duty
and ate. As soon as they were done eating, they spread their cloaks.
Pug found the hard dirt floor uncomfortable, but he was very tired,
and sleep soon overtook him.

They led the mules deeper into the
mines, the animal’s hooves clattering on the stone, the sound
echoing down the dark tunnels. They had walked the entire day, taking
only a short rest to eat at noon. Now they were approaching the
cavern where Dolgan said they were to spend their second night. Pug
felt a strange sensation, as if remembering a cold chill. It had
touched him several times over the last hour, and he was worried.
Each time he had turned to look behind him. This time Gardan said. “I
feel it too, boy, as if something is near.”

They entered another large glory hole,
and Dolgan stood with his hand upraised. All movement ceased as the
dwarf listened for something. Pug and Tomas strained to hear as well,
but no sounds came to them. Finally the dwarf said, “For a time
I thought I heard . . . but then I guess not. We will camp here.”
They had carried spare timber with them and used it to make a fire.

When Pug and Tomas left their watch,
they found a subdued party around the fire. Dolgan was saying, “This
part of Mac Mordain Cadal is closest to the deeper, ancient tunnels.
The next cavern we come to will have several that lead directly to
the old mines. Once past that cavern, we will have a speedy passage
to the surface. We should be out of the mine by midday tomorrow.”

Borric looked around “This place
may suit your nature, dwarf, but I will be glad to have it behind.”

Dolgan laughed, the rich, hearty sound
echoing off the cavern walls. “It is not that the place suits
my nature, Lord Borric, but rather that my nature suits the place. I
can travel easily under the mountains, and my folk have ever been
miners. But as to choice, I would rather spend my time in the high
pastures of Caldara tending my herd, or sit in the long hall with my
brethren, drinking ale and singing ballads.”

Pug asked, “Do you spend much
time singing ballads?”

Dolgan fixed him with a friendly smile,
his eyes shining in the firelight. “Aye. For winters are long
and hard in the mountains. Once the herds are safely in winter
pasture, there is little to do, so we sing our songs and drink autumn
ale, and wait for spring. It is a good life.”

Pug nodded. “I would like to see
your village sometime,

Dolgan.” Dolgan puffed on his
ever-present pipe. “Perhaps you will someday, laddie.”

They turned in for the night, and Pug
drifted off to sleep. Once in the dead of night, when the fire had
burned low, he awoke, feeling the chilling sensation that had plagued
him earlier. He sat up, cold sweat dripping down his body, and looked
around. He could see the guards who were on duty, standing near their
torches. Around him he saw the forms of sleeping bodies. The feeling
grew stronger for a moment, as if something dreadful was approaching,
and he was about to wake Tomas when it passed, leaving him tired and
wrung out. He lay back down and soon was lost in dreamless sleep.

He awoke cold and stiff. The guards
were readying the mules, and soon they would all leave Pug roused
Tomas, who protested at being pulled from his dream. “I was in
the kitchen at home, and Mother was preparing a large platter of
sausages and corn cakes dripping with honey,” he said sleepily.

Pug threw a biscuit at him “This
will have to do until Bordon. Then we shall eat.”

They gathered together their meager
provisions, loaded them on the mules, and set off. As they made their
way along, Pug began to experience the icy feeling of the night
before. Several times it came and went. Hours passed, and they came
to the last great cave. Here Dolgan stopped them while he looked into
the gloom. Pug could hear him saying, “For a moment I thought .
. .”

Suddenly the hairs on Pug’s neck
stood up, and the feeling of icy terror swept over him, more horrible
than before. “Dolgan, Lord Borric!” he cried. “Something
terrible is happening!”

Dolgan stood stock-still, listening. A
faint moan echoed from down another tunnel.

Kulgan shouted, “I feel something
also.”

Suddenly the sound repeated, closer, a
chilling moan that echoed off the vaulted ceiling, making its origins
uncertain.

“By the gods!” shouted the
dwarf. “’Tis a wraith! Hurry! Form a circle, or it will
be upon us and we’ll be lost.”

Gardan pushed the boys forward, and the
guards moved the mules to the center of the cavern. They quickly
staked the two mules down andi formed a circle around the frantic
animals. Weapons were drawn. Gardan placed himself before the two
boys, forcing them back near the mules. Both had swords out, but held
them uncertainly. Tomas could feel his heart pound, and Pug was
bathed in cold sweat. The terror that gripped him had not increased
since Dolgan had put a name to it, but it had not lessened either.

They heard the sharp hiss of intaken
breath and looked to the right. Before the soldier who had made the
sound, a figure loomed out of the darkness: a shifting man-shape,
darker blackness against the black, with two glowing, red-coal lights
where eyes should be.

Dolgan shouted, “Keep close, and
guard your neighbor. You can’t kill it, but they like not the
feel of cold iron. Don’t let it touch you, for it’ll draw
your life from your body. It is how they feed.”

It approached them slowly, as if having
no need to hurry. It stopped for a moment, as if inspecting the
defense before it.

The wraith let out another low, long
moan, sounding like all the terror and hopelessness of the world
given voice. Suddenly one of the guards struck downward, slashing at
the wraith. A shrill moan erupted from the creature when the sword
hit, and cold blue fire danced along the blade for a moment. The
creature shrank away, then with sudden speed struck out at the guard.
An armlike shadow extended from its body, and the guard shrieked as
he crumpled to the ground.

The mules broke, pulling up stakes,
terrified by the presence of the wraith. Guards were knocked to the
ground, and confusion reigned. Pug lost sight of the wraith for a
moment, being more concerned with flying hooves. As the mules kicked,
Pug found himself dodging through the melee. He heard Kulgan’s
voice behind him and saw the magician standing next to Prince Arutha.
“Stand close, all of you,” the magician commanded.
Obeying, Pug closed to Kulgan with the others as the scream of
another guard echoed through the gallery Within a moment a great
cloud of white smoke began to appear around them, issuing from
Kulgan’s body. “We must leave the mules,” said the
magician “The undead will not enter the smoke, but I cannot
keep it together long or walk far. We must escape now!”

Dolgan pointed to a tunnel, on the
other side of the cavern from where they had entered. “That’s
the way we must go.” Keeping close together, the group started
toward the tunnel while a terrified bray sounded. Bodies lay on the
floor: the two mules as well as the fallen guards. Dropped torches
flickered, giving the scene a nightmarish quality, as the black shape
closed upon the party. Reaching the edge of the smoke, it recoiled
from its touch. It ranged about the edge, unable or unwilling to
enter the white smoke.

Pug looked past the creature, and the
pit of his stomach churned.

Clearly standing in the light of a
torch held in his hand was Tomas, behind the creature. Tomas looked
helplessly past the wraith at Pug and the escaping party. “Tomas!”
ripped from Pug’s throat, followed by a sob.

The party halted for a brief second,
and Dolgan said, “We can’t stop. We’d all perish
for the sake of the boy. We must press on.” A firm hand
clutched at Pug’s shoulder as he started forward to aid his
friend. He looked back and saw that it was Gardan holding him. “We
must leave him, Pug,” he said, a grim expression on his ebony
face. “Tomas is a soldier. He understands.” Pug was
pulled along helplessly. He saw the wraith follow along for a moment,
then stop and turn toward Tomas.

Whether alerted by Pug’s cries or
by some evil sense, the undead creature started toward Tomas, slowly
stalking him. The boy hesitated, then spun and ran to another tunnel.
The wraith shrieked and started after him. Pug saw the glow of
Tomas’s torch disappear down the tunnel, then flicker into
blackness.

Tomas saw the pained expression on
Pug’s face as Gardan pulled his friend away. When the mules had
broken, he had dodged away from the others and now found himself
separated from them. He looked for a way to circle around the wraith,
but it was too close to the passage his companions were taking. As
Kulgan and the others escaped up the tunnel, Tomas saw the wraith
turn toward him. It started to approach, and he hesitated a moment,
then ran toward a different tunnel.

Shadows and light danced madly on the
walls as Tomas fled down the passage, his footfalls echoing in the
gloom. His torch was held tightly in his left hand, the sword
clutched in his right. He looked over his shoulder and saw the two
glowing red eyes pursuing him, though they seemed not to be gaining.
With grim determination he thought, if it catches me, it will catch
the fastest runner in all of Crydee. He lengthened his strides into a
long, easy lope, saving strength and wind. He knew that if he had to
turn and face the creature, he would surely die. The initial fear
lessened, and now he felt a cold clarity holding his mind, the
cunning reason of a prey knowing it is hopeless to fight. All his
energy was turned toward fleeing. He would try to lose the creature
any way possible.

He ducked into a side corridor and
hurried along it, checking to see if the wraith would follow. The
glowing red eyes appeared at the entrance to the tunnel he had turned
into, following him. The distance between them seemed to have
increased. The thought that many might have died at the thing’s
hand because they were too frightened to run crossed his mind. The
wraith’s strength lay in the numbing terror it caused.

Another corridor and another turn.
Still the wraith followed. Ahead lay a large cavern, and Tomas found
himself entering the same hall in which the wraith had attacked the
party. He had circled around and entered through another tunnel.
Racing across the floor, he saw the bodies of mules and guards lying
in his path. He paused long enough to grab a fresh torch, for his was
nearly spent, and transferred the flame.

He looked backward to see the undead
creature closing on him and started off again. Hope briefly flickered
in his breast, for if he could pick the proper corridor, he might
catch up to the others. Dolgan had said that from this cavern it was
a straight journey to the surface. He picked what he thought was the
proper one, though he was disoriented and couldn’t be sure.

The wraith let out a howl of rage at
its prey’s eluding it again, and followed. Tomas felt terror
bordering on elation as his long legs stretched out, eating up the
distance ahead of him. He gained his second wind and set a steady
pace for himself. Never had he run so well, but then never had he
possessed such a reason.

After what seemed an endless time of
running, he found himself coming to a series of side tunnels, set
closely together. He felt hope die, for this was not the straight
path the dwarf had mentioned. Picking one at random, he turned into a
passage and found more tunnels close by. Cutting through several
more, he turned as quickly as possible, weaving his way through a
maze of passages. Ducking around a wall formed between two such
tunnels, he stopped briefly and caught his breath. He listened for a
moment and heard only the sound of his pounding heart. He had been
too busy to look behind and was unsure of the wraith’s
whereabouts.

Suddenly a shriek of rage echoed
faintly down the corridors, sounding far off. Tomas sank to the floor
of the tunnel and felt his body go limp. Another shriek echoed more
faintly, and Tomas felt certain that the wraith had lost his trail
and was moving off in another direction.

A sense of relief flooded through him,
nearly causing him to laugh giddily. It was closely followed by the
sudden realization of his situation. He sat up and took stock. If he
could find his way back to the dead animals, he would at least have
food and water. But as he stood up, he realized that he had no notion
which way the cavern lay. Cursing himself for not counting the turns
as he had made them, he tried to remember the general pattern he had
followed. He had turned mostly to the right, he reminded himself, so
if he retraced his steps mostly to the left, he should be able to
find one of the many tunnels that led to the glory hole. Looking
cautiously around the first corner, Tomas set off, searching his way
through the maze of passages.

After an unknown time had passed, Tomas
stopped and looked around in the second large cavern he had come to
since he had fled the wraith. Like the first, this cavern was devoid
of mules and men—and the hoped-for food and water. Tomas opened
his pouch and took out the small biscuit he had hoarded to nibble
while walking. It gave him little relief from his hunger.

When he was done, he set off again,
trying to find some clue to the way out. He knew he had only a short
time before his torch died, but he refused to simply sit and wait for
a nameless death in the dark.

After some time Tomas could hear the
sound of water echoing through the tunnel. Hurrying forward, his
thirst spurring him on, he entered a large cavern, the biggest yet,
as far as he could tell. Far away he could hear the faint roar of the
Mac Mordain Cadal falls, but in which direction he couldn’t be
sure. Somewhere high in the darkness lay the path that they had taken
two days earlier. Tomas felt his heart sink, he had moved deeper into
the earth than he had thought.

The tunnel widened to a landing of some
sort and disappeared beneath what appeared to be a large lake,
constantly lapping against the sides of the cavern, filling it with
muted echoes. Quickly he fell to his knees and drank. The water
tasted rich with minerals, but was clear and fresh.

Sitting back on his haunches, he looked
about. The landing was packed earth and sand and appeared to be
fashioned rather than natural. Tomas guessed the dwarves might have
used boats to cross the underground lake, but could only wonder what
lay on the other side. Then the thought hit him that perhaps someone
other than the dwarves had used boats to cross the lake, and he felt
fear again.

To his left he spied a pile of wood,
nestled against a junction of the landing and the cavern wall.
Crossing to it, he pulled out several pieces and started a small
fire. The wood was mostly timber pieces, used to shore up the
tunnels, but mixed in were several branches and twigs. They must have
been brought down by the falls from above, where the river enters the
mountain, he thought. Underneath the pile he found some fibrous weeds
growing. Wondering at the plants’ ability to grow without
sunlight, the boy was nevertheless thankful, for after cutting them
with his sword, he was able to fashion some rude torches with the
weeds wrapped around some driftwood. He tied them in a bundle, using
his sword belt, forcing him to give up his scabbard. At least, he
thought, I’ll have a little more light. Some extra time to see
where he was going was comforting.

He threw some bigger timber pieces on
his small fire, and soon it was roaring into brightness. Abruptly the
cavern seemed to light up, and Tomas spun around. The entire cavern
was glowing with sparkling light, as some sort of mineral, or
crystal, caught the light and reflected it to be caught and reflected
again. It was a glittering, sparkling rainbow of colors cascading
over walls and ceiling, giving the entire cavern a fairy-like quality
as far as the eye could follow.

Tomas stood in awe for a minute,
drinking in the sight, for he knew he would never be able to explain
in words what he was seeing. The thought struck him that he might be
the only human ever to have witnessed the display.

It was hard to tear his eyes from the
glory of the vision, but Tomas forced himself. He used the extra
illumination to examine the area he was in. There was nothing beyond
the landing, but he did spy another tunnel off to the left, leaving
the cavern at the far end of the sand.

He gathered together his torches and
walked along the landing. As he reached the tunnel, his fire died
down, the dry timber being quickly consumed. Another glorious vision
assaulted his senses, for the gemlike walls and ceiling continued to
glimmer and glow. Again he stood silently watching the display.
Slowly the sparkling dimmed, until the cavern was again dark, except
for his torch and the quickly dying fire’s red glow.

He had to stretch to reach the other
tunnel, but made it without dropping his sword or torches, or getting
his boots wet. Turning away from the cavern, he resumed his journey.

He made his way for hours, the torch
burning lower. He lit one of the new ones and found that it gave a
satisfactory light. He was still frightened, but felt good about
keeping his head under these conditions and was sure Swordmaster
Fannon would approve of his actions.

After walking for a while, he came to
an intersection. He found the bones of a creature in the dust, its
fate unknowable. He spotted the tracks of some other small creature
leading away, but they were faint with age. With no other notion than
the need for a clear path, Tomas followed them. Soon they also
vanished in the dust.

He had no means to reckon time, but
thought that it must be well into night by now. There was a timeless
feeling to these passages, and he felt lost beyond recovery. Fighting
down what he recognized as budding panic, he continued to walk. He
kept his mind on pleasant memories of home, and dreams of the future.
He would find a way out, and he would become a great hero in the
coming war. And most cherished dream of all, he would journey to
Elvandar and see the beautiful lady of the elves again.

He followed the tunnel downward. This
area seemed different from the other caverns and tunnels, its manner
of fashioning unlike the others. He thought that Dolgan could tell if
this was so, and who had done the work.

He entered another cavern and looked
around. Some of the tunnels that entered the cavern were barely tall
enough for a man to walk through upright. Others were broad enough
for a company of men to walk through ten abreast, with long spears
upon their shoulders. He hoped this meant the dwarves had fashioned
the smaller tunnels and he could follow one upward, back to the
surface.

Looking around, he spied a likely ledge
to rest upon, within jumping distance. He crossed to it and tossed up
his sword and the bundle of torches. He then gently tossed up his
torch, so as not to put it out, and pulled himself up. It was large
enough to sleep upon without rolling off Four feet up the wall was a
small hole, about three feet in diameter. Looking down it, Tomas
could see that it opened up quickly to a size large enough to stand
in and stretched away into blackness.

Satisfied that nothing lurked
immediately above him, and that anything coming from below would
awaken him, Tomas pulled his cloak around him, rested his head on his
hand, and put out the torch. He was frightened, but the exhaustion of
the day lulled him quickly to sleep. He lay in fitful dreams of red
glowing eyes chasing him down endless black corridors, terror washing
over him. He ran until he came to a green place where he could rest,
feeling safe, under the gaze of a beautiful woman with red-gold hair
and pale blue eyes.

He started awake to some nameless call.
He had no idea of how long he had slept, but he felt as if it had
been long enough for his body to run again, if need be. He felt in
the dark for his torch and took flint and steel from out of his
pouch. He struck sparks into the wadding of the torch and started a
glow. Quickly bringing the torch close, he blew the spark into flame.
Looking about, he found the cavern unchanged. A faint echoing of his
own movements was all he heard.

He realized he could have a chance of
survival only if he kept moving and found a way up. He stood and was
about to climb down from the ledge when a faint noise sounded from
the hole above.

He peered down it but could see
nothing. Again there came a faint sound, and Tomas strained to hear
what it was. It was almost like the tread of footfalls, but he could
not be sure. He nearly shouted, but held off, for there was no
assurance it was his friends returned to find him. His imagination
provided many other possibilities, all of them unpleasant.

He thought for a moment, then decided.
Whatever was making the noise might lead him out of the mines, even
if only by providing a trail to follow. With no other option
appearing more attractive, he pulled himself up through the small
hole, entering the new tunnel.

[bookmark: _Toc253487823]
TEN - Rescue

It
was a dispirited group that emerged from the mine.

The survivors sank to the ground, near
exhaustion. Pug had fought tears for hours after Tomas had fled, and
now he lay on the wet ground staring upward at the grey sky, feeling
numb. Kulgan had fared worst of all, being completely drained of
energy by the spell used to repel the wraith. He had been carried on
the shoulders of the others most of the way, and they showed the
price of their burden. All fell into an exhausted sleep, except
Dolgan, who lit a fire and stood watch.

Pug awoke to the sound of voices and a
clear, starry night. The smell of food cooking greeted him. When
Gardan and the three remaining guards awakened, Dolgan had left them
to watch over the others and had snared a brace of rabbits. These
were roasting over a fire. The others awake, except Kulgan, who
snored deeply.

Arutha and the Duke saw the boy wake,
and the Prince came to where he sat. The younger son of the Duke,
ignoring the snow, sat on the ground next to Pug, who had his cloak
wrapped around him. “How do you feel. Pug?” Arutha asked,
concern showing in his eyes.

This was the first time Pug had seen
Arutha’s gentler nature. Pug tried to speak and found tears
coming to his eyes. Tomas had been his friend as long as he could
remember, more a brother than a friend. As he tried to speak, great
racking sobs broke from his throat, and he felt hot, salty tears run
down into his mouth.

Arutha placed his arm around Pug,
letting the boy cry on his shoulder. When the initial flood of grief
had passed, the Prince said, “There is nothing shameful in
mourning the loss of a friend, Pug. My father and I share your pain.”

Dolgan came to stand behind the Prince.
“I also, Pug, for he was a likable lad We all share your loss.”
The dwarf seemed to consider something and spoke to the Duke.

Kulgan had just awakened, sitting up
like a bear waking from winter’s sleep. He regained his
bearings and, seeing Arutha with Pug, quickly forgot his own aching
joints and joined them.

There was little they could say, but
Pug found comfort in their closeness. He finally regained his
composure and pulled away from the Prince “Thank you, Your
Highness,” he said, sniffing. “I will be all right.”

They joined Dolgan, Gardan, and the
Duke near the fire. Borric was shaking his head at something the
dwarf had said. “I thank you for your bravery, Dolgan, but I
can’t allow it.”

Dolgan puffed on his pipe, a friendly
smile splitting his beard. “And how do you intend to stop me,
Your Grace? Surely not by force?”

Borric shook his head. “No, of
course not. But to go would be the sheerest folly.”

Kulgan and Arutha exchanged questioning
looks. Pug paid little attention, being lost in a cold, numb world.
In spite of having just awakened, he felt ready for sleep again,
welcoming its warm, soft relief.

Borric told them, “This mad dwarf
means to return to the mines.”

Before Kulgan and Arutha could voice a
protest, Dolgan said, “I know it is only a slim hope, but if
the boy has eluded the foul spirit, he’ll be wandering lost and
alone. There are tunnels down there that have never known the tread
of a dwarf’s foot, let alone a boy’s. Once down a
passage, I have no trouble making my way back, but Tomas has no such
natural sense. If I can find his trail, I can find him. If he is to
have any chance of escaping the mines, he’ll be needing my
guidance. I’ll bring home the boy if he lives, on this you have
the word of Dolgan Tagarson, chief of village Caldara. I could not
rest in my long hall this winter if I did not try.”

Pug was roused from his lethargy by the
dwarf’s words. “Do you think you can find him, Dolgan?”

“If any can, I can,” he
said. He leaned close to Pug “Do not get your hopes too high,
for it is unlikely that Tomas eluded the wraith. I would do you a
disservice if I said otherwise, boy.” Seeing the tears brimming
in Pug’s eyes again, he quickly added, “But if there is a
way, I shall find it.”

Pug nodded, seeking a middle path
between desolation and renewed hope. He understood the admonition,
but still could not give up the faint flicker of comfort Dolgan’s
undertaking would provide.

Dolgan crossed over to where his shield
and ax lay and picked them up. “When the dawn comes, quickly
follow the trail down the hills through the woodlands. While not the
Green Heart, this place has menace aplenty for so small a band. If
you lose your way, head due east. You’ll find your way to the
road to Bordon. From there it is a matter of three days’ walk.
May the gods protect you.”

Borric nodded, and Kulgan walked over
to where the dwarf made ready to leave. He handed Dolgan a pouch. “I
can get more tabac in the town, friend dwarf Please take this.”

Dolgan took it and smiled at Kulgan.
“Thank you, magician I am in your debt.”

Borric came to stand before the dwarf
and place a hand on his shoulder. “It is we who are in your
debt, Dolgan. If you come to Crydee, we will have that meal you were
promised. That, and more. May good fortune go with you.”

“Thank you, Your Lordship. I’ll
look forward to it.” Without another word, Dolgan walked into
the blackness of Mac Mordain Cadal.

Dolgan stopped by the dead mules,
pausing only long enough to pick up food, water, and a lantern. The
dwarf needed no light to make his way underground—his people
had long ago adapted other senses for the darkness. But, he thought,
it will increase the chances of finding Tomas if the boy can see the
light, no matter the risk of attracting unwelcome attention. Assuming
he is still alive, he added grimly.

Entering the tunnel where he had last
seen Tomas, Dolgan searched about for signs of the boy’s
passing. The dust was thin, but here and there he could make out a
slight disturbance, perhaps a footprint Following, the dwarf came to
even dustier passages, where the boy’s footfalls were clearly
marked. Hurrying, he followed them.

Dolgan came back to the same cavern,
after a few minutes, and cursed.

He felt little hope of finding the
boy’s tracks again among all the disturbance caused by the
fight with the wraith. Pausing briefly, he set out to examine each
tunnel leading out of the cavern for signs. After an hour he found a
single footprint heading away from the cavern, through a tunnel to
the right of where he had entered the first time. Moving up it, he
found several more prints, set wide apart, and decided the boy must
have been running. Hurrying on, he saw more tracks, as the passage
became dustier.

Dolgan came to the cavern on the lake
and nearly lost the trail again, until he saw the tunnel near the
edge of the landing. He slogged through the water, pulling himself up
into the passage, and saw Tomas’s tracks. His faint lantern
light was insufficient to illuminate the crystals in the cavern. But
even if it had, he would not have paused to admire the sight, so
intent was he on finding the boy.

Downward he followed, never resting. He
knew that Tomas had long before outdistanced the wraith. There were
signs that most of his journey was at a slower pace: footprints in
the dust showed he had been walking, and the cold campfire showed he
had stopped. But there were other terrors besides the wraith down
here, just as dreadful.

Dolgan again lost the trail in the last
cavern, finding it only when he spied the ledge above where the
tracks ended. He had difficulty climbing to it, but when he did, he
saw the blackened spot where the boy had snuffed out his torch. Here
Tomas must have rested. Dolgan looked around the empty cavern. The
air did not move this deep below the mountains. Even the dwarf, who
was used to such things, found this an unnerving place. He looked
down at the black mark on the ledge. But how long did Tomas stay, and
where did he go?

Dolgan saw the hole in the wall and,
since no tracks led away from the ledge, decided that was the way
Tomas must have gone. He climbed through and followed the passage
until it came to a larger one, heading downward, into the bowels of
the mountain.

Dolgan followed what seemed to be a
group of tracks, as if a band of men had come this way. Tomas’s
tracks were mixed in, and he was worried, for the boy could have been
along this way before or after the others, or could have been with
them. If the boy was held prisoner by someone, then Dolgan knew every
moment was critical.

The tunnel wound downward and soon
changed into a hall fashioned from great stone blocks fitted closely
together and polished smooth. In all his years he had never seen its
like. The passage leveled out, and Dolgan walked along quietly. The
tracks had vanished, for the stone was hard and free of dust. High
overhead, Dolgan could make out the first of several crystal
chandeliers hung from the ceiling by chains. They could be lowered by
means of a pulley, so the candles might be lit. The sound of his
boots echoed hollowly off the high ceiling.

At the far end of the passage he spied
large doors, fashioned from wood, with bands of iron and a great
lock. They were ajar, and light could be seen coming through.

Without a sound, Dolgan crept close to
the doors and peered in. He gaped at what he saw, his shield and ax
coming up instinctively.

Sitting on a pile of gold coins, and
gems the size of a man’s fist, was Tomas, eating what looked to
be a fish. Opposite him crouched a figure that caused Dolgan to doubt
his eyes.

A head the size of a small wagon rested
on the floor. Shield-size scales of a deep golden color covered it,
and the long, supple neck led back to a huge body extending into the
gloom of the giant hall. Enormous wings were folded across its back,
their drooping tips touching the floor. Two pointed ears sat atop its
head, separated by a delicate-looking crest, flecked with silver. Its
long muzzle was set in a wolflike grin, showing fangs as long as
broadswords, and a long forked tongue flicked out for a moment.

Dolgan fought down the overwhelming and
rare urge to run, for Tomas was sitting, and to all appearances
sharing a meal, with the dwarven folk’s most feared hereditary
enemy: a great dragon. He stepped forward, and his boots clacked on
the stone floor.

Tomas turned at the sound, and the
dragon’s great head came up. Giant ruby eyes regarded the small
intruder Tomas jumped to his feet, an expression of joy upon his
face. “Dolgan!” He scrambled down from the pile of wealth
and rushed to the dwarf.

The dragon’s voice rumbled
through the great hall, echoing like thunder through a valley.
“Welcome, dwarf. Thy friend hath told me that thou wouldst not
forsake him.”

Tomas stood before the dwarf, asking a
dozen questions, while Dolgan’s senses reeled. Behind the boy,
the Prince of all dragons sat quietlv observing the exchange, and the
dwarf was having trouble maintaining the equanimity that was normally
his. Making little sense of Tomas’s questions, Dolgan gently
pushed him to one side to better see the dragon. “I came
alone,” he said softly to the boy “The others were loath
to leave the search to me, but they had to press on, so vital was the
mission.”

Tomas said, “I understand.”

“What manner of wizardry is
this?” asked Dolgan softly.

The dragon chuckled, and the room
rumbled with the sound. “Come into my home, dwarf, and I will
tell thee.” The great dragon’s head returned to the
floor, his eyes still resting above Dolgan’s head. The dwarf
approached slowly, shield and ax unconsciously at the ready. The
dragon laughed, a deep, echoing sound, like water cascading down a
canyon “Stay thy hand, small warrior, I’ll not harm thee
or thy friend.”

Dolgan let his shield down and hung his
ax on his belt. He looked around and saw that they were standing in a
vast hall, fashioned out of the living rock of the mountain. On all
its walls could be seen large tapestries and banners, faded and torn;
something about their look set Dolgan’s teeth on edge, for they
were as alien as they were ancient—no creature he knew of,
human, elf, or goblin fashioned those pennants. More of the giant
crystal chandeliers hung from timbers across the ceiling. At the far
end of the hall, a throne could be seen on a dais, and long tables
with chairs for many diners stood before it Upon the tables were
flagons of crystal and plates of gold. And all was covered with the
dust of ages.

Elsewhere in the hall lay piles of
wealth: gold, gems, crowns, silver, rich armor, bolts of rare cloth,
and carved chests of precious woods, fitted with inlaid enamels of
great craft.

Dolgan sat upon a lifetime’s
riches of gold, absently moving it around to make as comfortable a
seat as was possible. Tomas sat next to him as the dwarf pulled out
his pipe. He didn’t show it, but he felt the need to calm
himself, and his pipe always soothed his nerves. He lit a taper from
his lantern and struck it to his pipe. The dragon watched him, then
said, “Canst thou now breathe fire and smoke, dwarf? Art thou
the new dragon? Hath ever a dragon been so small?”

Dolgan shook his head. “ ‘Tis
but my pipe .” He explained the use of tabac.

The dragon said, “This is a
strange thing, but thine are a strange folk, in truth.”

Dolgan cocked a brow at this but said
nothing. “Tomas, how did you come to this place?”

Tomas seemed unmindful of the dragon,
and Dolgan found this reassuring. If the great beast had wished to
harm them, he could have done so with little effort. Dragons were
undisputedly the mightiest creatures on Midkemia. And this was the
mightiest dragon Dolgan had heard of, half again the size of those he
had fought in his youth.

Tomas finished the fish he had been
eating and said, “I wandered for a long time and came to a
place where I could sleep.”

“Aye, I found it.”

“I awoke at the sound of
something and found tracks that led here.”

“Those I saw also. I was afraid
you had been taken.”

“I wasn’t. It was a party
of goblins and a few Dark Brothers, coming to this place. They were
very concerned about what was ahead and didn’t pay attention to
what was behind, so I could follow fairly close.”

“That was a dangerous thing to
do.”

“I know, but I was desperate for
a way out. I thought they might lead me to the surface, and I could
wait while they went on ahead, then slip out. If I could get out of
the mines, I could have headed north toward your village.”

“A bold plan, Tomas,” said
Dolgan, an approving look in his eyes.

“They came to this place, and I
followed.”

“What happened to them?”

The dragon spoke. “I sent them
far away, dwarf, for they were not company I would choose.”

“Sent them away? How?”

The dragon raised his head a little,
and Dolgan could see that his scales were faded and dull in places.
The red eyes were filmed over slightly, and suddenly Dolgan knew the
dragon was blind.

“The dragons have long had magic,
though it is unlike any other. It is by my arts that I can see thee,
dwarf, for the light hath long been denied me. I took the foul
creatures and sent them far to the north. They do not know how they
came to that place, nor remember this place.”

Dolgan puffed on his pipe, thinking of
what he was hearing. “In the tales of my people, there are
legends of dragon magicians, though you are the first I have seen.”

The dragon lowered his head to the
floor slowly, as if tired. “For I am one of the last of the
golden dragons, dwarf, and none of the lesser dragons have the art of
sorcery. I have sworn never to take a life, but I would not have
their kind invade my resting place.”

Tomas spoke up. “Rhuagh has been
kind to me, Dolgan. He let me stay until you found me, for he knew
that someone was coming.”

Dolgan looked at the dragon, wondering
at his foretelling.

Tomas continued, “He gave me some
smoked fish to eat, and a place to rest.”

“Smoked fish?”

The dragon said, “The kobolds,
those thou knowest as gnomes, worship me as a god and bring me
offerings, fish caught in the deep lake and smoked, and treasure
gleaned from deeper halls.”

“Aye,” said Dolgan, “gnomes
have never been known for being overly bright.”

The dragon chuckled. “True. The
kobolds are shy and harm only those who trouble them in their deep
tunnels. They are a simple folk, and it pleaseth them to have a god.
As I am not able to hunt, it is an agreeable arrangement.”

Dolgan considered his next question. “I
mean no disrespect, Rhuagh, but it has ever been my experience with
dragons that you have little love for others not your own kind. Why
have you aided the boy?”

The dragon closed his eyes for a
moment, then opened them again to stare blankly toward the dwarf
“Know this, dwarf, that such was not always the way of it. Thy
people are old, but mine are the oldest of all, save one. We were
here before the elves and the moredhel. We served those whose names
may not be spoken, and were a happy people.”

“The Dragon Lords?”

“So your legends call them. They
were our masters, and we were their servants, as were the elves and
the moredhel. When they left this land, on a journey beyond
imagining, we became the most powerful of the free people, in a time
before the dwarves or men came to these lands. Ours was a dominion
over the skies and all things, for we were mighty beyond any other.

“Ages ago, men and dwarves came
to our mountains, and for a time we lived in peace. But ways change,
and soon strife came. The elves drove the moredhel from the forest
now called Elvandar, and men and dwarves warred with dragons.

“We were strong, but humans are
like the trees of the forest, their numbers uncountable. Slowly my
people fled to the south, and I am the last in these mountains. I
have lived here for ages, for I would not forsake my home.

“By magic I could turn away those
who sought this treasure, and kill those whose arts foiled my
clouding of their minds. I sickened of the killing and vowed to take
no more lives, even those as hateful as the moredhel. That is why I
sent them far, and why I aided the boy, for he is undeserving of
harm.”

Dolgan studied the dragon. “I
thank you, Rhuagh.”

“Thy thanks are welcome, Dolgan
of the Grey Towers. I am glad of thy coming also. It is only a little
longer that I could shelter the boy, for I summoned Tomas to my side
by magic arts, so he might sit my death-watch.”

“What?” exclaimed Tomas.

“It is given to dragons to know
the hour of their death, Tomas, and mine is close. I am old, even by
the measure of my people, and have led a full life. I am content for
it to be so. It is our way.”

Dolgan looked troubled. “Still, I
find it strange to sit here hearing you speak of this.”

“Why, dwarf? Is it not true with
thine own people that when one dieth, it is accounted how well he
lived, rather than how long?”

“You have the truth of that.”

“Then why should it matter if the
death hour is known or not? It is still the same. I have had all that
one of my kind could hope for: health, mates, young, riches, and
rest. These are all I have ever wanted, and I have had them.”

“ ‘Tis a wise thing to know
what is wanted, and wiser still to know when ‘tis achieved,”
said Dolgan.

“True. And still wiser to know
when it is unachievable, for then striving is folly. It is the way of
my people to sit the deathwatch, but there are none of my kind near
enough to call. I would ask thee to wait for my passing before thy
leaving. Wilt thou?”

Dolgan looked at Tomas, who bobbed his
head in agreement. “Aye, dragon, we will, though it is not a
thing to gladden our hearts.”

The dragon closed his eyes; Tomas and
Dolgan could see they were beginning to swell shut. “Thanks to
thee, Dolgan, and to thee, Tomas.”

The dragon lay there and spoke to them
of his life, flying the skies of Midkemia, of far lands where tigers
lived in cities, and mountains where eagles could speak. Tales of
wonder and awe were told, long into the night.

When his voice began to falter, Rhuagh
said, “Once a man came to this place, a magician of mighty
arts. He could not be turned from this place by my magic, nor could I
slay him. For three days we battled, his arts against mine, and when
done, he had bested me. I thought he would slay me and carry off my
riches, but instead he stayed, for his only thought was to learn my
magic, so that it would not be lost when I passed.”

Tomas sat in wonder, for as little as
he knew about magic from Pug, he thought this a marvelous thing In
his mind’s eye he could see the titanic struggle and the great
powers working.

“With him he had a strange
creature, much like a goblin, though upright, and with features of
finer aspect. For three years he stayed with me, while his servant
came and went. He learned all I could teach, for I could deny him
not. But he taught as well, and his wisdom gave me great comfort. It
was because of him that I learned to respect life, no matter how mean
of character, and vowed to spare any that came to me. He also had
suffered at the hands of others, as I had in the wars with men, for
much that I cherished was lost. This man had the art of healing the
wounds of the heart and mind, and when he left, I felt the victor,
not the vanquished.” He paused and swallowed, and Tomas could
see that speech was coming to him with more difficulty. “If a
dragon could not have attended my deathwatch, I would as soon have
him sit here, for he was the first of thy kind, boy, that I would
count a friend.”

“Who was he, Rhuagh?” Tomas
asked.

“He was called Macros.”

Dolgan looked thoughtful. “I’ve
heard his name, a magician of most puissant arts. He is nearly a
myth, having lived somewhere to the east.”

“A myth he is not, Dolgan,”
said Rhuagh, thickly. “Still, it may be that he is dead, for he
dwelt with me ages ago.” The dragon paused “My time is
now close, so I must finish I would ask a boon of thee, dwarf.”
He moved his head slightly and said, “In yon box is a gift from
the mage, to be used at this time. It is a rod fashioned of magic.
Macros left it so that when I die no bones will be left for
scavengers to pick over. Wilt thou bring it here?”

Dolgan went to the indicated chest. He
opened it to discover a black metal rod lying upon a blue velvet
cloth. He picked up the rod and found it surprisingly heavy for its
size. He carried it over to the dragon.

The dragon spoke, his words nearly
unintelligible, for his tongue was swollen. “In a moment, touch
the rod to me, Dolgan, for then will I end.”

“Aye,” said Dolgan, “though
it will give me scant pleasure to see your end, dragon.”

“Before that I have one last
thing to tell. In a box next to the other is a gift for thee, dwarf.
Thou mayest take whatever else here pleaseth thee, for I will have no
use for any of it. But of all in this hall, that in the box is what I
wish thee to have.” He tried to move his head toward Tomas, but
could not. “Tomas, thanks to thee, for spending my last with
me. In the box with the dwarf’s gift is one for you. Take
whatever else pleaseth thee, also, for thy heart is good.” He
drew a deep breath, and Tomas could hear it rattle in his throat.
“Now, Dolgan.”

Dolgan extended the rod and lightly
touched the dragon on the head with it. At first nothing happened.
Rhuagh said softly, “It was Macros’s last gift.”

Suddenly a soft golden light began to
form around the dragon. A faint humming could be heard, as if the
walls of the hall reverberated with fey music. The sound increased as
the light grew brighter and began to pulse with energy. Tomas and
Dolgan watched as the discolored patches faded from Rhuagh’s
scales. His hide shone with golden sparkle, and the film started to
lift from his eyes. He slowly raised his head, and they knew he could
again see the hall around him. His crest stood erect, and his wings
lifted, showing the rich silver sheen underneath. The yellowed teeth
became brilliant white, and his faded black claws shone like polished
ebony as he stood upright, lifting his head high.

Dolgan said softly, “Tis the
grandest sight I’ve ever beheld.”

Slowly the light grew in intensity as
Rhuagh returned to the image of his youthful power. He pulled himself
to his full, impressive height, his crest dancing with silver lights.
The dragon threw back his head, a youthful, vigorous motion, and with
a shout of joy sent a powerful blast of flame up to the high vaulted
ceiling. With a roar like a hundred trumpets he shouted, “I
thank thee, Macros. It is a princely gift indeed.”

Then the strangely harmonic thrumming
changed in tone, becoming more insistent, louder. For a brief instant
both Dolgan and Tomas thought a voice could be heard among the
pulsing tones, a deep, hollow echo saying, “You are welcome,
friend.”

Tomas felt wetness on his face, and
touched it. Tears of joy from the dragon’s sheer beauty were
running down his cheeks. The dragon’s great golden wings
unfolded, as if he were about to launch himself in flight. The
shimmering light became so bright, Tomas and Dolgan could barely
stand to look, though they could not pull their eyes from the
spectacle. The sound in the room grew to a pitch so loud, dust fell
from the ceiling upon their heads, and they could feel the floor
shake. The dragon launched himself upward, wings extended, then
vanished in a blinding flash of cold white light. Suddenly the room
was as it had been and the sound was gone.

The emptiness in the cavern felt
oppressive after the dragon vanished, and Tomas looked at the dwarf
“Let’s leave, Dolgan. I have little wish to stay.”

Dolgan looked thoughtful. “Aye,
Tomas, I also have little desire to stay. Still, there is the matter
of the dragon’s gifts.” He crossed over to the box the
dragon had identified and opened it.

Dolgan’s eyes became round as he
reached in and pulled out a dwarven hammer. He held it out before
himself and looked upon it with reverence. The head was made from a
silver metal that shone in the lantern light with bluish highlights.
Across the side were carved dwarven symbols. The haft was carved oak,
with scrollwork running the length. It was polished, and the deep
rich gram showed through the finish Dolgan said, faintly, “Tis
the Hammer of Tholin. Long removed from my people. Its return will
cause rejoicing in every dwarven long hall throughout the West. It is
the symbol of our last king, lost ages ago.”

Tomas came over to watch and saw
something else in the box. He reached past Dolgan and pulled out a
large bundle of white cloth. He unrolled it and found that the cloth
was a tabard of white, with a golden dragon emblazoned on the front.
Inside were a shield with the same device and a golden helm. Most
marvelous of all was a golden sword with a white hilt. Its scabbard
was fashioned from a smooth white material like ivory, but stronger,
like metal. Beneath the bundle lay a coat of golden chain mail, which
he removed with an “Oh!” of wonder.

Dolgan watched him and said, “Take
them, boy. The dragon said it was your gift.”

“They are much too fine for me,
Dolgan. They belong to a prince or a king.”

“I’m thinking the previous
owner has scant use for them, laddie. They were freely given, and you
may do what you will, but I think that there is something special to
them, or else they wouldn’t have been placed in the box with
the hammer. Tholin’s hammer is a weapon of power, forged in the
ancient hearths of the Mac Cadman Alair, the oldest mine in these
mountains. In it rests magic unsurpassed in the history of the
dwarves. It is likely the gilded armor and sword are also such. It
may be there is a purpose in their coming to you.”

Tomas thought for a moment, then
quickly pulled off his great cloak. His tunic was no gambeson, but
the golden mail went over it easily enough, being fashioned for
someone of larger stature. He pulled the tabard over it and put the
helm upon his head. Picking up the sword and shield, he stood before
Dolgan. “Do I look foolish?”

The dwarf regarded him closely “They
are a bit large, but you’ll grow into them, no doubt.” He
thought he saw something in the way the boy stood and held the sword
in one hand and the shield in the other. “No, Tomas, you do not
look foolish. Perhaps not at ease, but not foolish. They are grand,
and you will come to wear them as they were meant to be worn, I
think.”

Tomas nodded, picked up his cloak, and
turned toward the door, putting up his sword. The armor was
surprisingly light, much lighter than what he had worn at Crydee. The
boy said, “I don’t feel like taking anything else,
Dolgan. I suppose that sounds strange.”

Dolgan walked over to him. “No,
boy, for I also wish nothing of the dragon’s riches.”
With a backward glance at the hall, he added, “Though there
will be nights to come when I will wonder at the wisdom of that. I
may return someday, but I doubt it. Now let us find a way home.”
They set off and soon were in tunnels Dolgan knew well, taking them
to the surface.

Dolgan gripped Tomas’s arm in
silent warning. The boy knew enough not to speak. He also felt the
same alarm he had experienced just before the wraith had attacked the
day before. But this time it was almost physically felt. The undead
creature was near. Putting down the lantern, Tomas shuttered it. His
eyes widened in sudden astonishment, for instead of the expected
blackness, he saw faintly the figure of the dwarf moving slowly
forward. Without thought he said, “Dolgan—”

The dwarf turned, and suddenly a black
form loomed up at his back “Behind you!” shouted Tomas.

Dolgan spun to confront the wraith,
instinctively bringing up his shield and Tholin’s hammer. The
undead creature struck at the dwarf, and only Dolgan’s
battle-trained reflexes and dwarven ability to sense movement in the
inky darkness saved him, for he took the contact on his iron-bosked
shield. The creature howled in rage at the contact with iron. Then
Dolgan lashed out with the legendary weapon of his ancestors, and the
creature screamed as the hammer struck its form. Blue-green light
sprang about the head of the hammer, and the creature retreated,
wailing in agony.

“Stay behind me,” shouted
Dolgan. “If iron irritates it, then Tholin’s hammer pains
it. I may be able to drive it off.”

Tomas began to obey the dwarf, then
found his right hand crossing to pull the golden sword free of the
scabbard on his left hip Suddenly the ill-fitting armor seemed to
settle more comfortably around his shoulders, and the shield balanced
upon his arm as if he had carried it for years. Without volition of
his own, Tomas moved behind Dolgan, then stepped past, bringing the
golden sword to the ready.

The creature seemed to hesitate, then
moved toward Tomas. Tomas raised his sword, readying to strike. With
a sound of utter terror, the wraith turned and fled. Dolgan glanced
at Tomas, and something he saw made him hesitate as Tomas seemed to
come to an awareness of himself and put up his sword.

Dolgan returned to the lantern and
said, “Why did you do that, lad?”

Tomas said, “I . . . don’t
know.” Feeling suddenly self-conscious at having disobeyed the
dwarf’s instructions, he said, “But it worked. The thing
left.”

“Aye, it worked,” agreed
Dolgan, removing the shutter from the lantern. In the light he
studied the boy.

Tomas said, “I think your
ancestor’s hammer was too much for it.”

Dolgan said nothing, but he knew that
wasn’t the case. The creature had fled in fear from the sight
of Tomas in his armor of white and gold. Then another thought struck
the dwarf. “Boy, how did you know to warn me the creature was
behind me?”

“I saw it.”

Dolgan turned to look at Tomas with
open astonishment “You saw it? How? You had shuttered the
lantern.”

“I don’t know how. I just
did.”

Dolgan closed the shutter on the
lantern again and stood up. Moving a few feet away, he said, “Where
am I now, lad?”

Without hesitation Tomas came to stand
before him, placing a hand upon his shoulder. “Here.”

“What—?” said the
dwarf.

Tomas touched the helm, then the shield
“You said they were special.”

“Aye, lad. But I didn’t
think they were that special.”

“Should I take them off?”
asked the worried boy.

“No, no.” Leaving the
lantern upon the floor, Dolgan said, “We can move more quickly
if I don’t have to worry about what you can and can’t
see.” He forced a note of cheenness into his voice. “And
despite there being no two finer warriors in the land, it’s
best if we don’t announce our presence with that light. The
dragon’s telling of the moredhel being down in our mines gives
me no comfort. If one band was brave enough to risk my people’s
wrath, there may be others. Yon wraith may be terrified of your
golden sword and my ancient hammer, but twenty or so moredhel might
not be so easily impressed.”

Tomas could find nothing to say, so
they started moving off into the darkness.

Three times they stopped and hid while
hurrying groups of goblins and Dark Brothers passed near by. From
their dark vantage point they could see that many of those who passed
harbored wounds or were aided by their kinsmen as they limped along.
After the last group was gone, Dolgan turned to Tomas and said,
“Never in history have the goblins and moredhel dared to enter
our mines in such numbers. Too much do they fear my people to risk
it.”

Tomas said, “They look pretty
beat up, Dolgan, and they have females and young with them, and carry
great bundles, too. They are fleeing something.”

The dwarf nodded. “They are all
moving from the direction of the northern valley in the Grey Towers,
heading toward the Green Heart. Something still drives them south.”

“The Tsurani?”

Dolgan nodded. “My thought also.
Come. We had best return to Caldara as quickly as we can.” They
set off and soon were in tunnels Dolgan knew well, taking them to the
surface and home.

They were both exhausted when they
reached Caldara five days later. The snows in the mountains were
heavy, and the going was slow. As they approached the village, they
were sighted by guards, and soon the entire village turned out to
greet them.

They were taken to the village long
hall, and Tomas was given a room. He was so tired that he fell asleep
at once, and even the stout dwarf was fatigued. The dwarves agreed to
call the village elders together the next day in council and discuss
the latest news to reach the valley.

Tomas awoke feeling ravenous. He
stretched as he stood up and was surprised to find no stiffness. He
had fallen asleep in the golden mail and should have wakened to
protesting joints and muscles. Instead he felt rested and well. He
opened the door and stepped into a hall. He saw no one until he came
to the central room of the long hall. There were several dwarves
seated along the great table, with Dolgan at the head. Tomas saw one
was Weylin, Dolgan’s son. Dolgan motioned the boy to a chair
and introduced him to the company.

The dwarves all greeted Tomas, who made
polite responses. Mostly he stared at the great feast of food on the
table.

Dolgan laughed and said, “Help
yourself, laddie; there is little cause for you to be hungry with the
board full.” Tomas heaped a plate with beef, cheese, and bread
and took a flagon of ale, though he had little head for it and it was
early in the day. He quickly consumed what was on the platter and
helped himself to another portion, looking to see if anyone
disapproved. Most of the dwarves were involved in a complicated
discussion of an unknown nature to Tomas, having to do with the
allocation of winter stores to various villages in the area.

Dolgan called a halt to the discussion
and said, “Now that Tomas is with us, I think we had best speak
of these Tsurani.”

Tomas’s ears pricked up at that,
and he turned his attention fully to what was being said Dolgan
continued, “Since I left on patrol, we have had runners from
Elvandar and Stone Mountain. There have been many sightings of these
aliens near the North Pass. They have made camp in the hills south of
Stone Mountain.”

One of the dwarves said, “That is
Stone Mountain’s business, unless they call us to arms.”

Dolgan said, “True, Orwin, but
there is also the news they have been seen moving in and out of the
valley just south of the pass. They have intruded on lands
traditionally ours, and that is the business of the Grey Towers.”

The dwarf addressed as Orwin nodded
“Indeed it is, but there is naught we can do until spring.”

Dolgan put his feet up on the table,
lighting a pipe. “And that is true also. But we can be thankful
the Tsurani can do naught until spring, as well.”

Tomas put down a joint of beef he was
holding. “Has the blizzard struck?”

Dolgan looked at him. “Aye,
laddie, the passes are all solid with snow, for the first winter
blizzard came upon us last night. There will be nothing that can move
out there, least of all an army.”

Tomas looked at Dolgan. “Then . .
.”

“Aye. You’ll guest with us
this winter, for not even our hardiest runner could make his way out
of these mountains to Crydee.”

Tomas sat back, for in spite of the
comforts of the dwarven long hall, he wished for more familiar
surroundings. Still, there was nothing that could be done. He
resigned himself to that and returned his attention to his meal.

[bookmark: _Toc253487824]
ELEVEN - Sorcerer’s Isle

The
weary group trudged into Bordon.

Around them rode a company of Natalese
Rangers, dressed in their traditional grey tunics, trousers, and
cloaks. They had been on patrol, had encountered the travelers a mile
out of town, and were now escorting them. Borric was irritated that
the rangers had not offered to let the exhausted travelers ride
double, but he hid it well. They had little reason to recognize this
group of ragamuffins as the Duke of Crydee and his party, and even if
he should have arrived in state, there was little warmth between the
Free Cities of Natal and the Kingdom.

Pug looked at Bordon with wonder. It
was a small city by Kingdom standards, little more than a seaport
town, but far larger than Crydee. Everywhere he looked, people were
hurrying about on unknown tasks, busy and preoccupied. Little
attention was paid the travelers except for an occasional glance from
a shopkeeper or a woman at market. Never had the boy seen so many
people, horses, mules, and wagons all in one place. It was a
confusion of colors and sounds, overwhelming his senses. Barking dogs
ran behind the rangers’ horses, nimbly avoiding kicks by the
irritated mounts. A few street boys shouted obscenities at the party,
all obviously outlanders from their look, and most likely prisoners
from the escort. Pug was vaguely troubled by this rudeness, but his
attention was quickly distracted by the newness of the city.

Bordon, like the other cities in the
area, had no standing army, but instead supported a garrison of
Natalese Rangers, descendants of the legendary Imperial Keshian
Guides and counted among the best horse soldiers and trackers in the
west. They could provide ample warning of approaching trouble and
allow the local militia time to turn out. Nominally independent, the
rangers were free to dispose of outlaws and renegades on the spot,
but after hearing the Duke’s story, and at mention of the name
Martin Longbow—whom they knew well—the leader of the
patrol decided this matter should be turned over to the local
prefects.

They were taken to the office of the
local prefect, located in a small building near the city square. The
rangers appeared pleased to be shed of the prisoners and return to
their patrol as they gave over custody to the prefect.

The prefect was a short, swarthy man
given to brightly colored sashes about his ample girth and large
golden rings upon his fingers. He smoothed his dark, oiled beard as
the ranger captain explained his company’s meeting with the
Duke’s party. As the rangers rode off, the prefect greeted
Borric coolly. When the Duke made it clear they were expected by
Talbott Kilrane, the largest ships’ broker in the city and
Bornc’s trading agent in the Free Cities, the prefect’s
manner changed abruptly. They were taken from the office to the
prefect’s private quarters and offered hot, dark coffee. The
prefect sent one of his servants with a message to the house of
Kilrane and waited quietly, only occasionally making noncommittal
small talk with the Duke.

Kulgan leaned over to Pug and said,
“Our host is the sort who sees which way the wind blows before
making up his mind, he waits word from the merchant before deciding
if we’re prisoners or guests.” The magician chuckled.
“You’ll find as you grow older that minor functionaries
are the same the world over.”

An angry storm in the person of Meecham
appeared suddenly in the door of the prefect’s home a short
time later, one of Kilrane’s senior clerks at his elbow. The
clerk quickly made it clear that this was indeed the Duke of Crydee
and, yes, he was expected by Talbott Kilrane. The prefect was
abjectly apologetic and hopeful the Duke would forgive the
inconvenience, but under the present conditions, in these troubled
times, he could understand? His manner was fawning and his smile
unctuous.

Borric indicated that, yes, he did
understand, all too well. Without any further delay, they left the
prefect and went outside, where a group of grooms waited with horses.
Quickly they mounted up, and Meecham and the clerk led them through
the town, toward a hillside community of large, imposing houses.

The house of Talbott Kilrane stood
topmost upon the highest hill overlooking the city. From the road Pug
could see ships standing at anchor. Dozens of them were sitting with
masts removed, obviously out of service during the harsh weather. A
few coast-huggers bound for Ylith in the north or the other Free
Cities were making their way cautiously in and out of the harbor, but
for the most part the harbor was quiet.

They reached the house and entered an
open gate in a low wall, where servants ran to take their horses. As
they dismounted, their host came through the large entrance to the
house.

“Welcome, Lord Borric, welcome,”
he said, a warm smile splitting his gaunt face. Talbott Kilrane
looked like a vulture reincarnated into human form, with a balding
head, sharp features, and small, dark eyes. His expensive robes did
little, to hide his gauntness, but there was an ease to his manner,
and a concern in his eyes, that softened the unattractive aspect.

In spite of the man’s appearance,
Pug found him likable. He shooed servants off, to make ready rooms
and hot meals for the party. He would not listen as the Duke tried to
explain the mission. Raising a hand, he said, “Later, Your
Grace. We can speak at length, after you have had rest and food. I
will expect you for dinner tonight, but for now there are hot baths
and clean beds for your party. I will have warm meals delivered to
your quarters. Good food, rest, and clean clothes, and you’ll
feel like a new man. Then we can speak.”

He clapped his hands, and a housecarl
came to show them their rooms. The Duke and his son were given
separate quarters, while Pug and Kulgan shared another Gardan was
shown to Meecham’s room, and the Duke’s soldiers were
taken to the servants’ quarters.

Kulgan told Pug to take the first bath
while the magician spoke with his servant for a while. Meecham and
Kulgan went off to the franklin’s room, and Pug stripped off
his dirty clothes. In the center of the room was a large metal tub,
filled with scented water, hot and steaming. He stepped into it and
pulled his foot out quickly. After three days of walking through
snow, the water felt as if it were boiling. Gently he placed his foot
back in and, when he had become used to the heat, slowly entered the
water.

He sat back in the tub, the sloping
back providing support. The inside of the tub was enameled, and Pug
found the slick, smooth feeling strange after the wooden tubs of
home. He lathered himself over with a sweet soap and washed the dirt
from his hair, then stood in the tub and poured a bucket of cold
water over his head to rinse off.

He dried himself and put on the clean
nightshirt that had been left for him. In spite of the early hour he
fell into the warm bed. His last thought was of the sandy-haired boy
with the ready grin. As Pug slipped into sleep, he wondered if Dolgan
had found his friend.

He awoke once during the day, hearing a
nameless tune being hummed, while water was being splashed about with
great zeal as Kulgan soaped his large body. Pug closed his eyes and
was quickly asleep again.

He was hard asleep when Kulgan roused
him for dinner. His tunic and trousers had been cleaned and a small
rent in the shirt mended. His boots were polished and shone with a
black gleam. As he stood inspecting himself in a mirror, he noticed
for the first time a soft black shadow on his cheeks. He leaned
closer and saw the early signs of a beard.

Kulgan watched him and said, “Well,
Pug. Shall I have them fetch you a razor so you can keep your chin
bare like Prince Arutha? Or do you wish to cultivate a magnificent
beard?” He exaggeratedly brushed his own grey beard.

Pug smiled for the first time since
leaving Mac Mordain Cadal. “I think I can leave off worrying
about it for a time.”

Kulgan laughed, glad to see the boy’s
spirits returning. The magician had been troubled at the depth of
Pug’s mourning for Tomas and was relieved to see the boy’s
resilient nature assert itself. Kulgan held the door open “Shall
we?”

Pug inclined his head, imitating a
courtly bow, and said, “Certes, master magician. After you?”
and broke into a laugh.

They made their way to the dining room,
a large and well-lit hall, though nothing as large as in the castle
of Crydee. The Duke and Prince Arutha were already seated, and Kulgan
and Pug quickly took their places at the table.

Borric was just finishing his account
of the events at Crydee and in the great forest when Pug and Kulgan
sat. “So,” he said, “I chose to carry this news
myself, so important I believe it to be.”

The merchant leaned back in his chair
as servants brought a wide variety of dishes for the diners. “Lord
Borric,” said Talbott, “when your man Meecham first
approached me, his request on your behalf was somewhat vague, due, I
believe, to the manner in which the information was transmitted.”
He referred to the magic employed by Kulgan to contact Belgan, who
had in turn sent the message to Meecham. “I never expected your
desire to reach Krondor would prove as vital to my own people as I
now see it to be.” He paused, then continued, “I am, of
course, alarmed by the news you bear. I was willing to act as a
broker to find you a ship, but now I will undertake to send you in
one of my own vessels.” He picked up a small bell that sat near
his hand and rang. In a moment a servant was standing at his
shoulder. “Send word to Captain Abram to ready the Storm
Queen. He leaves on tomorrow’s afternoon tide for Krondor.
I will send more detailed instructions later.”

The servant bowed and left. The Duke
said, “I thank you, Master Kilrane. I had hoped that you would
understand, but I did not expect to find a ship so quickly.”

The merchant looked directly at Borric.
“Duke Borric, let me be frank. There is little love lost
between the Free Cities and the Kingdom. And, to be franker still,
less love for the name conDoin. It was your grandfather who laid
waste to Walinor and siege to Natal. He was stopped only ten miles
north of this very city, and that memory still rankles many of us. We
are Keshian by ancestry, but freemen by birth, and have little
affection for conquerors.” Kilrane continued as the Duke sat
stiffly in his chair, “Still, we are forced to admit that your
father later, and yourself now, have been good neighbors, treating
fairly with the Free Cities, even generously at times. I believe you
to be a man of honor and realize these Tsurani people are likely all
you say they are. You are not the sort of man given to exaggeration,
I think.”

The Duke relaxed a little at this.
Talbott took a sip of wine, then resumed his conversation. “We
would be foolish not to recognize that our best interests lie with
those of the Kingdom, for alone we are helpless. When you have
departed, I will summon a meeting of the Council of Guilds and
Merchants and will argue for support of the Kingdom in this.”
He smiled, and all at the table could see that here was a man as
confident in his influence and authority as the Duke was in his. “I
think I will have little difficulty in making the council see the
wisdom of this. A brief mention of that Tsurani war galley and a
little conjecture on how our ships would fare against a fleet of such
ships should convince them.”

Borric laughed and slapped his hand
upon the table. “Master merchant, I can see your wealth was not
acquired by a lucky cast of fate’s knucklebones. Your shrewd
mind is a match for my own Father Tully’s. As is your wisdom. I
give you my thanks.”

The Duke and the merchant continued to
talk late into the night, but Pug was still tired and returned to his
bed. When Kulgan came in hours later, he found the boy lying
restfully, a peaceful expression on his face.

The Storm Queen ran before the
wind, her topgallants and sky sails slamming her through the raging
sea. The swirling, stinging icy rain made the night so black that the
tops of her tall masts were lost in hazy darkness to those who stood
on her decks.

On the quarterdeck, figures huddled
under great fur-lined oilcloth cloaks, trying to stay warm and dry in
the bitterly cold wetness. Twice during the last two weeks they had
run through high seas, but this was by far the worst weather they had
encountered. A cry went up from the rigging, and word was carried to
the captain that two men had fallen from the yards. Duke Borric
shouted to Captain Abram, “Can nothing be done?”

“Nay, my lord. They are dead men,
and to search would be folly, even if possible, which it is not,”
the captain shouted back, his voice carrying over the storm’s
roar.

A full watch was above in the
treacherous rigging, knocking away the ice that was forming on the
spars, threatening to crack them with additional weight, disabling
the ship. Captain Abram held the rail with one hand, watching for
signs of trouble, his whole body in tune with his ship. Next to him
stood the Duke and Kulgan, less sure of their footing on the pitching
deck. A loud groaning, cracking sound came from below, and the
captain swore.

Moments later a sailor appeared before
them. “Captain, we’ve cracked a timber and she’s
taking water.”

The captain waved to one of his mates
who stood on the main deck “Take a crew below and shore up the
damage, then report.”

The mate quickly picked four men to
accompany him below. Kulgan seemed to go into a trance for a minute
before he said, “Captain, this storm will blow another three
days.”

The captain cursed the luck the gods
had sent him and said to the Duke, “I can’t run her
before the storm for three days taking water. I must find a place to
heave to and repair the hull.”

The Duke nodded, shouting over the
storm, “Are you turning for Queg?”

The captain shook his head, dislodging
snow and water dripping from his black beard. “I cannot turn
her into the wind for Queg. We will have to lie off Sorcerer’s
Isle.”

Kulgan shook his head, though the
gesture was not noticed by the others. The magician asked, “Is
there nowhere else we can put in?”

The captain looked at the magician and
the Duke. “Not as close. We would risk the loss of a mast.
Then, if we didn’t founder and sink, we’d lose six days
rather than three. The seas run higher, and I fear I may lose more
men.” He shouted orders aloft and to the steersman, and they
took a more southerly course, heading for Sorcerer’s Isle.

Kulgan went below with the Duke. The
rocking, surging motion of the ship made the ladder and narrow
passageway difficult to negotiate, and the stout magician was tossed
from one side to the other as they made their way to their cabins.
The Duke went into his cabin, shared with his son, and Kulgan entered
his own. Gardan, Meecham, and Pug were trying to rest on their
respective bunks during the buffeting. The boy was having a difficult
time, for he had been sick the first two days. He had gained sea legs
of a sort, but still couldn’t bring himself to eat the salty
pork and hardtack they were forced to consume. Because of the rough
seas, the ship’s cook had been unable to perform his usual
duties.

The ship’s timbers groaned in
protest at the pounding the waves were giving, and from ahead they
could hear the sound of hammers as the work crew struggled to repair
the breached hull.

Pug rolled over and looked at Kulgan.
“What about the storm?”

Meecham came up on one elbow and looked
at his master. Gardan did likewise. Kulgan said, “It will blow
three days longer. We will put in to the lee of an island and hold
there until it slackens.”

“What island?” asked Pug.

“Sorcerer’s Isle.”

Meecham shot up out of his bunk,
hitting his head on the low ceiling. Cursing and rubbing his head,
while Gardan stifled a laugh, he exclaimed, “The island of
Macros the Black?”

Kulgan nodded, while using one hand to
steady himself as the ship nosed over a high crest and forward into a
deep trough. “The same. I have little liking for the idea, but
the captain fears for the ship.” As if to punctuate the point,
the hull creaked and groaned alarmingly for a moment.

“Who is Macros?” asked Pug.

Kulgan looked thoughtful for a moment,
as much from listening to the work crew in the hold as from the boy’s
question, then said, “Macros is a great sorcerer, Pug. Perhaps
the greatest the world has ever known.”

“Aye,” added Meecham, “and
the spawn of some demon from the deepest circle of hell. His arts are
the blackest, and even the bloody Priests of Lims-Kragma fear to set
foot on his island.”

Gardan laughed. “I have yet to
see a wizard who could cow the death goddess’s priests. He must
be a powerful mage.”

“Those are only stories, Pug,”
Kulgan said. “What we do know about him is that when the
persecution of magicians reached its height in the Kingdom, Macros
fled to this island. No one has since traveled to or from it.”

Pug sat up on his bunk, interested in
what he was hearing, oblivious to the terrible noise of the storm. He
watched as Kulgan’s face was bathed in moving half lights and
shadows by the crazily swinging lantern that danced with every lurch
of the ship.

“Macros is very old,”
Kulgan continued. “By what arts he keeps alive, only he knows,
but he has lived there over three hundred years.”

Gardan scoffed, “Or several men
by the same name have lived there.”

Kulgan nodded. “Perhaps. In any
event, there is nothing truly known about him, except terrible tales
told by sailors. I suspect that even if Macros does practice the
darker side of magic, his reputation is greatly inflated, perhaps as
a means of securing privacy.”

A loud cracking noise, as if another
timber in the hull had split, quieted them. The cabin rolled with the
storm, and Meecham spoke all their minds: “And I’m hoping
we’ll all be able to stand upon Sorcerer’s Isle.”

The ship limped into the southern bay
of the island. They would have to wait until the storm subsided
before they could put divers over the side to inspect the damage to
the hull.

Kulgan, Pug, Gardan, and Meecham came
out on deck. The weather was slightly kinder with the cliffs cutting
the fury of the storm. Pug walked to where the captain and Kulgan
were standing. He followed their gaze up to the top of the cliffs.

High above the bay sat a castle, its
tall towers outlined against the sky by the grey light of day. It was
a strange place, with spires and turrets pointing upward like some
clawed hand. The castle was dark save for one window in a high tower
that shone with blue, pulsating light, as if lightning had been
captured and put to work by the inhabitant.

Pug heard Meecham say, “There,
upon the bluff. Macros.”

Three days later the divers broke the
surface and yelled to the captain their appraisal of the damage. Pug
was on the main deck with Meecham, Gardan, and Kulgan Prince Arutha
and his father stood near the captain, awaiting the verdict on the
ship’s condition. Above, the seabirds wheeled, looking for the
scraps and garbage heralded by a ship in these waters. The storms of
winter did little to supplement the meager feeding of the birds, and
a ship was a welcome source of fare.

Arutha came down to the main deck where
the others waited. “It will take all of this day and half
tomorrow to repair the damage, but the captain thinks it will hold
fair until we reach Krondor. We should have little trouble from
here.”

Meecham and Gardan threw each other
meaningful glances. Not wanting to let the opportunity pass, Kulgan
said, “Will we be able to put ashore, Your Highness?”

Arutha rubbed his clean-shaven chin
with a gloved hand. “Aye, though not one sailor will put out a
boat to carry us.”

“Us?” asked the magician.

Arutha smiled his crooked smile. “I
have had my fill of cabins, Kulgan. I feel the need to stretch my
legs on firm ground. Besides, without supervision, you’d spend
the day wandering about places where you’ve no business.”
Pug looked up toward the castle, his glance noted by the magician.

“We’ll keep clear of that
castle and the road up from the beach, to be sure. The tales of this
island only speak of ill coming to those who seek to enter the
sorcerer’s halls.”

Arutha signaled a seaman. A boat was
readied, and the four men and the boy got aboard. The boat was hauled
over the side and lowered by a crew sweating despite the cold wind
that still blew after the storm. By the glances they kept throwing
toward the crest of the bluffs, Pug knew they were not sweating
because of work or weather.

As if reading his thoughts, Arutha
said, “There may be a more superstitious breed on Midkemia than
sailors, but who they are I could not tell you.”

When the boat was in the water, Meecham
and Gardan cast off the lines that hung suspended from the davits.
The two men awkwardly took oars and began to row toward the beach. It
was a broken, stuttering rhythm at first, but with disapproving looks
from the Prince, along with several comments about how men could
spend their lives in a sea town and not know how to row, they finally
got the boat moving in good order.

They put in at a sandy stretch of
beach, a little cove that broke the bluffs of the bay. Upward toward
the castle ran a path, which joined another leading away across the
island.

Pug leaped out of the boat and helped
pull it ashore. When it was fast aground, the others got out and
stretched their legs.

Pug felt as if they were being watched,
but each time he looked around, there was nothing in sight but the
rocks, and the few seabirds that lived the winter in clefts of the
cliff face.

Kulgan and the Prince studied the two
paths up from the beach. The magician looked at the other path, away
from the sorcerer’s castle, and said, “There should be
little harm in exploring the other trail. Shall we?”

Days of boredom and confinement
outweighed whatever anxiety they felt. With a brusque nod, Arutha led
the way up the trail.

Pug followed last, behind Meecham. The
big-shouldered franklin was armed with a broadsword, upon which his
hand rested. Pug kept his sling handy, for he still didn’t feel
comfortable with a sword, though Gardan was giving him lessons when
possible. The boy fingered the sling absently, his eyes taking in the
scene before them.

Along the trail they startled several
colonies of turnstones and plovers, which took flight when the party
came near. The birds squawked their protests and hovered near their
roosts until the hikers passed, then returned to the scant comfort of
the hillside.

They crested the first of a series of
hills, and the path away from the castle could be seen to dip behind
another crest Kulgan said, “It must lead somewhere. Shall we
continue?” Arutha nodded, and the others said nothing. They
continued their journey until they came to a small valley, little
more than a dell, between two ranges of low hills. On the floor of
the valley sat some buildings.

Arutha said softly, “What do you
think, Kulgan? Are they inhabited?”

Kulgan studied them for a moment, then
turned to Meecham, who stepped forward. The franklin inspected the
vista below, his gaze traveling from the floor of the vale to the
hills around. “I think not. There is no sign of smoke from cook
fires, nor sound of people working.”

Arutha resumed his march down toward
the floor of the valley, and the others followed. Meecham turned to
watch Pug for a moment, then noticed the boy was unarmed except for
his sling. The franklin pulled a long hunting knife from his belt and
handed it to the boy without comment. Pug bobbed his head once in
acknowledgment and took the knife in silence.

They reached a plateau above the
buildings, and Pug could see an alien-looking house, the central
building circled by a large court and several outbuildings. The
entire property was surrounded by a low wall, no more than four feet
tall.

They worked their way down the hillside
to a gate in the wall. There were several barren fruit trees in the
courtyard, and a garden area overgrown with weeds. Near the front of
the central building a fountain stood, topped with a statue of three
dolphins. They approached the fountain and saw that the interior of
the low pool surrounding the statue was covered in blue tiles, faded
and discolored with age. Kulgan examined the construction of the
fountain ‘This is fashioned in a clever manner. I believe that
water should issue from the mouths of the dolphins.”

Arutha agreed. “I have seen the
King’s fountains in Rillanon, and they are similar, though
lacking the grace of this.”

There was little snow on the ground,
for it seemed the sheltered valley and the entire island received
little even in the most severe winters. But it was still cold. Pug
wandered a little way off and studied the house. It had a single
story, with windows every ten feet along the wall. There was but one
opening for a double door in the wall he stood facing, though the
doors were long off their hinges.

“Whoever lived here expected no
trouble.”

Pug turned to see Gardan standing
behind him, staring at the house as well. “There is no tower
for lookout,” continued the Sergeant. “And the low wall
seems more likely to keep livestock out of the gardens than for
defense.”

Meecham joined them, hearing Gardan’s
last remar.k “Aye, there is little concern for defense here.
This is the lowest spot on the island, save for that small stream you
could see behind the house when we came down the hill.” He
turned to stare up at the castle, the highest spires of which could
still be seen from the valley. “There is where you build for
trouble. This place,” he said, indicating the low buildings
with a sweep of his hand, “was fashioned by those who knew
little of strife.”

Pug nodded as he moved away. Gardan and
Meecham headed in a different direction, toward an abandoned stable.

Pug moved around to the back of the
house and found several smaller buildings. He clutched his knife in
his right hand and entered the closest. It was open to the sky, for
the roof had collapsed. Red roof tiles, shattered and faded, lay
about the floor, in what seemed to be a storeroom, with large wooden
shelves along three walls. Pug investigated the other rooms in the
building, finding them to be of similar configuration. The entire
building was some sort of storage area.

He moved to the next building and found
a large kitchen. A stone stove stood against one wall, big enough for
several kettles to cook upon it simultaneously, while a spit hung
over a back opening above the fire was large enough for a beef side
or whole lamb. A mammoth butcher’s block stood in the center of
the room, scarred from countless blows of cleaver and knife.

Pug examined a strange-looking bronze
pot in the corner, overlaid with dust and cobwebs. He turned it over
and found a wooden spoon. As he looked up, he thought he saw a
glimpse of someone outside the door of the cookhouse.

“Meecham? Gardan?” he
asked, as he slowly approached the door. When he stepped outside,
there was no one in sight, but he did catch another glimpse of
movement at the rear door of the main house.

He hurried toward that door, assuming
his companions had already entered the building. As he entered the
main house, he caught a hint of movement down a side corridor. He
stopped for a moment to survey this strange house.

The door before him stood open, a
sliding door fallen from railings that had once held it in place.
Through the door he could see a large central courtyard, open to the
sky above. The house was actually a hollow square, with pillars
holding up the interior of the partial roof. Another fountain and a
small garden occupied the very center of the courtyard. Like the one
outside, the fountain was in disrepair, and this garden was also
choked with weeds.

Pug turned toward the hall down which
he had seen movement. He passed through a low side door into a
shadowy corridor. In places the roof had lost several tiles, so that
occasionally light shone down from above, making it easy for the boy
to find his way. He passed two empty rooms, he suspected they might
be sleeping quarters.

He turned a corner to find himself
before the door of an odd-looking room and entered. The walls were
tile mosaics, of sea creatures sporting in the foam with scantily
dressed men and women. The style of art was new to Pug. The few
tapestries and fewer paintings on display in the Duke’s halls
were all very lifelike, with muted colors and detailed execution in
the finish. These mosaics were suggestive of people and animals
without capturing details.

In the floor was a large depression,
like a pool, with steps leading down before him Out of the wall
opposite obtruded a brass fish head, hanging over the pool. The
nature of the room was beyond Pug.

As if someone had read his thoughts, a
voice from behind said, “It is a tepidanum.”

Pug turned and saw a man standing
behind him. He was of average height, with a high forehead and
deep-set black eyes. There were streaks of grey at the temples of his
dark hair, but his beard was black as night. He wore a brown robe of
simple material, a whipcord belt around the waist. In his left hand
he held a sturdy oak staff. Pug came on guard, holding the long
hunting knife before him.

“Nay, lad. Put up your scramasax,
I mean you no harm.” He smiled in a way that made Pug relax.

Pug lowered his knife and said, “What
did you call this room?”

“A tepidarium,” he said,
entering the room. “Here warm water was piped into the pool,
and bathers would remove their clothing and place them on those
shelves.” He pointed to some shelves against the rear wall.

“Servants would clean and dry the
clothing of dinner guests while they bathed here.”

Pug thought the idea of dinner guests
bathing at someone’s home in a group a novel one, but he said
nothing. The man continued, “Through that door”—he
pointed to a door next to the pool—“was another pool with
very hot water, in a room called a calidanum. Beyond was another pool
with cold water in a room called a fngidarium. There was a fourth
room called the unctonum, where servants would rub down the bathers
with scented oils. And they scraped their skins with wooden sticks.
They didn’t use soap then.”

Pug was confused by all the different
bathing rooms. “That sounds like a lot of time spent getting
clean. This is all very odd.”

The man leaned on his staff. “So
it must seem to you, Pug. Still, I expect those that built this house
would consider your keep halls strange as well.”

Pug started. “How did you know my
name?”

The man smiled again. “I heard
the tall soldier call you by name as you approached the building. I
was watching you, keeping out of sight until I was sure you were not
pirates come to seek ancient loot. Few pirates come so young, so I
thought it would be safe to talk to you.”

Pug studied the man. There was
something about him that suggested hidden meanings in his words. “Why
would you speak with me?”

The man sat on the edge of the empty
pool. The hem of his robe was pulled back, revealing cross-gartered
sandals of sturdy construction. “I am alone mostly, and the
chance to speak with strangers is a rare thing. So I thought to see
if you would visit with me awhile, for a few moments at least, until
you return to your ship.”

Pug sat down also, but kept a
comfortable distance between himself and the stranger. “Do you
live here?”

The man looked around the room. “No,
though I once did, long ago.” There was a contemplative note in
his voice, as if the admission were calling up long-buried memories.

“Who are you?”

The man smiled again, and Pug felt his
nervousness vanish. There was something reassuring about his manner,
and Pug could see that he intended no harm. “Mostly I am called
the traveler, for many lands have I seen. Here I am sometimes known
as the hermit, for so I live. You may call me what you like. It is
all the same.”

Pug looked at him closely. “Have
you no proper name?”

“Many, so many that I have
forgotten a few. At the time of my birth I was given a name, as you
were, but among those of my tribe it is a name known only to the
father and the mage-priest.”

Pug considered this. “It is all
very strange, much like this house. Who are your people?”

The man called the traveler laughed, a
good-natured chuckle. “You have a curious mind, Pug, full of
questions. That is good.” He paused for a moment, then said,
“Where are you and your companions from? The ship in the bay
flies the Natalese banner of Bordon, but your accent and dress are of
the Kingdom.”

Pug said, “We are of Crydee,”
and gave the man a brief description of the journey. The man asked a
few simple questions, and without being aware of it, Pug found that
soon he had given a full accounting of the events that had brought
them to the island, and the plans for the rest of the journey.

When he had finished, the traveler
said, “That is a wondrous story indeed. I should think there
will be many more wonders before this strange meeting of worlds is
finished.”

Pug questioned him with a look. “I
don’t understand.”

The traveler shook his head. “I
don’t expect you to, Pug. Let us say that things are occurring
that can be understood only by examination after the fact, with a
distance of time separating the participants from the participating.”

Pug scratched his knee. “You
sound like Kulgan, trying to explain how magic works.”

The traveler nodded. “An apt
comparison. Though sometimes the only way to understand the workings
of magic is to work magic.”

Pug brightened. “Are you also a
magician?”

The traveler stroked his long black
beard. “Some have thought me one, but I doubt that Kulgan and I
share the same understanding of such things.”

Pug’s expression showed he
considered this an unsatisfactory explanation even if he didn’t
say so. The traveler leaned forward. “I can effect a spell or
two, if that answers your question, young Pug.”

Pug heard his name shouted from the
courtyard. “Come,” said the traveler “Your friends
call. We had best go and reassure them that you are all right.”

They left the bathing room and crossed
the open court of the inner garden. A large anteroom separated the
garden from the front of the house, and they passed through to the
outside. When the others saw Pug in the company of the traveler, they
looked around quickly, their weapons drawn. Kulgan and the Prince
crossed the court to stand before them. The traveler put up his hands
in the universal sign that he was unarmed.

The Prince was the first to speak. “Who
is your companion, Pug?”

Pug introduced the traveler. “He
means no harm. He hid until he could see that we were not pirates.”
He handed the knife to Meecham.

If the explanation was unsatisfactory,
Arutha gave no sign. “What is your business here?”

The traveler spread his hands, with the
staff in the crook of his left arm. “I abide here, Prince of
Crydee. I should think that the question better serves me.”

The Prince stiffened at being addressed
so, but after a tense moment relaxed. “If that is so, then you
are correct, for we are the intruders. We came seeking relief from
the solitary confines of the ship. Nothing more.”

The traveler nodded. “Then you
are welcome at Villa Beata.”

Kulgan said, “What is Villa
Beata?”

The traveler made a sweeping motion
with his right hand. “This home is Villa Beata. In the language
of the builders, it means ‘blessed home,’ and so it was
for many years. As you can see, it has known better days.”

Everyone was relaxing with the
traveler, for they also felt a reassurance in his easy manner and
friendly smile Kulgan said, “What of those who built this
strange place?”

“Dead . . . or gone. They thought
this the Insula Beata, or Blessed Isle, when they first came here.
They fled a terrible war, which changed the history of their world.”
His dark eyes misted over, as if the pain of remembering was great.
“A great king died . . . or is thought to have died, for some
say he may return. It was a terrible and sad time. Here they sought
to live in peace.”

“What happened to them?”
asked Pug.

The traveler shrugged “Pirates,
or goblins? Sickness, or madness? Who can tell? I saw this home as
you see it now, and those who lived here were gone.”

Arutha said, “You speak of
strange things, friend traveler. I know little of such, but it seems
that this place has been deserted for ages. How is it you knew those
who lived here?”

The traveler smiled “It is not so
long ago as you would imagine, Prince of Crydee. And I am older than
I look. It comes from eating well and bathing regularly.”

Meecham had been studying the stranger
the entire time, for of all those who had come ashore, his was the
most suspicious nature “And what of the Black One? Does he not
trouble you?”

The traveler looked over his shoulder
at the top of the castle. “Macros the Black? The magician and I
have little cause to be at odds. He suffers me the run of the island,
as long as I don’t interfere with his work.”

A suspicion crossed Pug’s mind,
but he said nothing, as the traveler continued “Such a powerful
and terrible sorcerer has little to fear from a simple hermit, I’m
sure you’ll agree.” He leaned forward and added in
conspiratorial tones, “Besides, I think much of his reputation
is inflated and overboasted, to keep intruders away. I doubt he is
capable of the feats attributed to him.”

Arutha said, “Then perhaps we
should visit this sorcerer.”

The hermit looked at the Prince. “I
don’t think you would find a welcome at the castle. The
sorcerer is oftentimes preoccupied with his work and suffers
interruption with poor grace. He may not be the mythical author of
all the world’s ills that some imagine him to be, but he could
still cause more trouble than it is worth to visit him. On the whole
he is often poor company.” There was a faint, wry hint of humor
in his words.

Arutha looked around and said, “I
think we have seen all of interest we are likely to. Perhaps we
should return to the ship.”

When none disagreed, the Prince said,
“What of you, friend traveler?”

The stranger spread his hands in a
general gesture. “I continue my habit of solitude, Your
Highness. I have enjoyed this small visit, and the boy’s news
of the occurrences of the world outside, but I doubt that you would
find me tomorrow if you were to seek me.”

It was evident he was unlikely to
provide any more information, and Arutha found himself growing
irritated with the man’s obscure answers. “Then we bid
you farewell, traveler. May the gods watch over you.”

“And you as well, Prince of
Crydee.”

As they turned to leave, Pug felt
something trip his ankle, and he fell hard against Kulgan. Both went
down in a tangle of bodies, and the traveler helped the boy up.
Meecham and Gardan assisted the stout mage to his feet. Kulgan put
weight upon his foot and started to fall. Arutha and Meecham grabbed
him. The traveler said, “It appears your ankle is turned,
friend magician. Here.” He held out his staff. “My staff
is stout oak and will bear your weight as you return to the ship.”

Kulgan took the offered staff and put
his weight on it. He took an experimental step and found that he
could negotiate the path with the aid of the staff. “Thank you,
but what of yourself?”

The stranger shrugged. “A simple
staff, easily replaced, friend magician. Perhaps I shall have the
opportunity of reclaiming it someday.”

“I will keep it against that
day.”

The traveler turned away, saying,
“Good. Then until that day, again farewell.”

They watched as he walked back into the
building, and then turned to face each other, expressions of wonder
upon their faces. Arutha was the first to speak. “A strange
man, this traveler.”

Kulgan nodded “More strange than
you know, Prince. At his leaving I feel the lifting of some
enchantment, as if he carries a spell about him, one that makes all
near him trusting.”

Pug turned to Kulgan. “I wanted
to ask him so many questions, but I didn’t seem to be able to
make myself.”

Meecham said, “Aye, I felt that
also.”

Gardan said, “There is a thought
in my mind I think we have been speaking to the sorcerer himself.”

Pug said, “That is my thought.”

Kulgan leaned on the staff and said,
“Perhaps. If it is so, then he has his own reasons for masking
his identity.” They talked about this as they walked slowly up
the path from the villa.

As they reached the cove where the boat
was beached, Pug felt something brush against his chest. He reached
inside his tunic and found a small folded piece of parchment. He
withdrew it, startled by his find. He had not picked it up, as well
as he could remember. The traveler must have slipped it inside his
shirt when he had helped Pug to his feet.

Kulgan looked back as he started for
the boat and, seeing Pug’s expression, said, “What have
you there?”

Pug handed the parchment over, while
the others gathered around the magician. Kulgan unfolded the
parchment. He read it, and a surprised expression crossed his face.
He read it again, aloud. “I welcome those who come with no
malice in their hearts. You will know in days to come that our
meeting was not by chance. Until we meet again, keep the hermit’s
staff as a sign of friendship and goodwill Seek me not until the
appointed time, for that too is foreordained Macros.”

Kulgan handed the message back to Pug,
who read it. “Then the hermit was Macros!”

Meecham rubbed his beard. “This
is something beyond my understanding.”

Kulgan looked up to the castle, where
the lights still flashed in the single window. “As it is beyond
mine, old friend. But whatever it means, I think the sorcerer wishes
us well, and I find that a good thing.”

They returned to the ship and retired
to their cabins. After a night of rest, they found the ship ready to
leave on the midday tide. As they raised sail, they were greeted with
unseasonably light breezes, blowing them directly for Krondor.

[bookmark: _Toc253487825]
TWELVE - Councils

Pug
was restless.

He sat looking out a window of the
Prince’s palace in Krondor. Outside, the snow was falling, as
it had been for the last three days. The Duke and Arutha had been
meeting with the Prince of Krondor daily. On the first day Pug had
told his story about finding the Tsurani ship, then had been
dismissed. He remembered that awkward interview.

He had been surprised to find the
Prince to be young, in his thirties, if not a vigorous and well man.
Pug had been startled during their interview when the Prince’s
remarks were interrupted by a violent attack of coughing. His pale
face, drenched with sweat, showed him to be in worse health than his
manner indicated.

He had waved off Pug’s suggestion
that he should leave and come back when more convenient for him.
Erland of Krondor was a reflective person, who listened patiently to
Pug’s narration, lessening the boy’s discomfort at being
before the heir apparent to the throne of the Kingdom. His eyes
regarded Pug with reassurance and understanding, as if it were a
common thing to have awkward boys standing before him. After
listening to Pug’s narration, he had spent a short time talking
with Pug about small things, such as his studies and his fortuitous
rise to the nobility, as if these were important matters to his
realm.

Pug decided he liked Prince Erland. The
second most powerful man in the Kingdom, and the single most powerful
man in the West, was warm and friendly and cared for the comfort of
his least-important guest.

Pug looked around the room, still not
used to the splendor of the palace. Even this small room was richly
appointed, with a canopied bed instead of a sleeping pallet. It was
the first time Pug had ever slept in one, and he found it difficult
to get comfortable on the deep, soft, feather-stuffed mattress. In
the corner of the room stood a closet with more clothing in it than
he thought he could wear in his lifetime, all of costly weave and
fine cut, and all seemingly in his size. Kulgan had said it was a
gift from the Prince.

The quiet of his room reminded Pug how
little he had seen of Kulgan and the others. Gardan and his soldiers
had left that morning with a bundle of dispatches for Prince Lyam
from his father, and Meecham was housed with the palace guard. Kulgan
was involved in the meetings as often as not, so Pug had a lot of
time to himself. He wished he had his books with him, for then at
least the time could be put to some good use. Since his arrival in
Krondor there had been little for him to do.

More than once Pug had thought of how
much Tomas would have loved the newness of this place—seemingly
fashioned from glass and magic more than stone—and the people
in it. He thought about his lost friend, hoping Dolgan had somehow
found him, but not believing he had. The pain of loss was now a dull
ache, but still tender. Even after the last month, he would find
himself turning, expecting to see Tomas close by.

Not wishing to sit idle any longer, Pug
opened the door and looked down the hallway that ran the length of
the east wing of the Prince’s palace. He hurried down the hall,
looking for any familiar face to break the monotony.

A guard passed him by, going the other
way, and saluted. Pug still couldn’t get used to the idea of
being saluted every time a guard passed, but as a member of the
Duke’s party he was given full honors due his Squire’s
rank by the household staff.

Reaching a smaller hallway, he decided
to explore. One way was the same as another, he thought. The Prince
had personally told him he had the run of the palace, but Pug had
been shy about overstepping himself. Now boredom drove him to
adventuring, or at least as much adventuring as possible under the
circumstances.

Pug found a small alcove with a window,
providing a different view of the palace grounds. Pug sat upon the
window seat. Beyond the palace walls he could see the port of Krondor
lying below like a white-shrouded toy village. Smoke was coming from
many of the buildings, the only sign of life in the city. The ships
in the harbor looked like miniatures, lying at anchor, waiting for
more propitious conditions under which to sail.

A small voice behind him brought Pug
out of his reverie. “Are you Prince Arutha?”

A girl was standing behind him, about
six or seven years old, with big green eyes and dark reddish brown
hair done up in silver netting. Her dress was simple but fine
looking, of red cloth with white lace at the sleeves. Her face was
pretty, but was set in an expression of deep concentration that gave
it a comic gravity.

Pug hesitated for a moment, then said,
“No, I’m Pug. I came with the Prince.”

The girl made no attempt to hide her
disappointment. With a shrug she came over and sat next to Pug. She
looked up at him with the same grave expression and said, “I
was so hoping that you might be the Prince, for I wanted to catch a
glimpse of him before you leave for Salador.”

“Salador,” Pug said flatly.
He had hoped the journey would end with the visit to the Prince.
Lately he had been thinking of Carline.

“Yes. Father says you are all to
leave at once for Salador, then take a ship for Rillanon to see the
King.”

“Who’s your father?”

“The Prince, silly. Don’t
you know anything?”

“I guess not.” Pug looked
at the girl, seeing another Carline in the making. “You must be
Princess Anita.”

“Of course. And I’m a real
princess too. Not the daughter of a duke, but the daughter of a
prince. My father would have been King if he had wanted, but he
didn’t want to. If he had, I would be Queen someday. But I
won’t be. What do you do?”

The question, coming so suddenly
without preamble, caught Pug off guard. The child’s prattling
wasn’t very irksorne, and he wasn’t following closely,
being more intent on the scene through the window.

He hesitated, then said, “I’m
apprenticed to the Duke’s magician.”

The Princess’s eyes grew round,
and she said, “A real magician?”

“Real enough.”

Her little face lit up with delight.
“Can he turn people into toads? Mummy said magicians turn
people into toads if they are bad.”

“I don’t know. I’ll
ask him when I see him—if I see him again,” he added
under his breath.

“Oh, would you? I would so very
much like to know.” She seemed utterly fascinated by the
prospect of finding out if the tale was true. “And could you
please tell me where I might see Prince Arutha?”

“I don’t know. I haven’t
seen him myself in two days. What do you want to see him for?”

“Mummy says I may marry him
someday. I want to see if he is a nice man.”

The prospect of this tiny child’s
being married to the Duke’s younger son confounded Pug for a
moment. It was not an uncommon practice for nobles to pledge their
children in marriage years before their coming of age. In ten years
she would be a woman, and the Prince would still be a young man, the
Earl of some minor keep in the Kingdom. Still, Pug found the prospect
fascinating.

“Do you think you would like
living with an earl?” Pug asked, realizing at once it was a
stupid question. The Princess confirmed the opinion with a glance
that would have done Father Tully credit.

She said, “Silly! How could I
possibly know that when I don’t even know who Mummy and Father
will have me marry?”

The child jumped up. “Well, I
must go back I’m not supposed to be here. If they find me out
of my rooms, I’ll be punished. I hope you have a nice journey
to Salador and Rillanon.”

“Thank you.”

With a sudden expression of worry, she
said, “You won’t tell anyone that I was here, will you?”

Pug gave her a conspiratorial smile
“No. Your secret’s safe.” With a look of relief,
she smiled and peeked both ways down the hallway. As she started to
leave, Pug said, “He’s a nice man.”

The Princess stopped. “Who?”

“The Prince He’s a nice
man. Given to brooding and moods, but on the whole a nice person.”

The Princess frowned for a moment as
she digested the information. Then, with a bright smile, she said,
“That’s good. I’d not want to marry a man who’s
not nice.” With a giggle she turned the corner and was gone.

Pug sat awhile longer, watching the
snow fall, musing over the fact of children being concerned about
matters of state, and over a child with big, serious green eyes.

That night the entire party was feted
by the Prince. The whole population of nobles at court and most of
the rich commoners of Krondor were attending the gala. Over four
hundred people sat to dine, and Pug found himself at a table with
strangers who, out of respect for the quality of his clothing and the
simple fact of his being there in the first place, politely ignored
him. The Duke and Prince Arutha were seated at the head table with
Prince Erland and his wife, Princess Alicia, along with Duke Dulanic,
Chancellor of the Principality and Knight-Marshal of Krondor. Owing
to Erland’s ill health, the business of running Krondor’s
military fell to Dulanic and the man he was deep in conversation
with, Lord Barry, Erland’s Lord-Admiral of the Krondonan fleet.
Other royal ministers were seated nearby, while the rest of the
guests were at smaller tables. Pug was seated at the one farthest
removed from the royal table.

Servants were bustling in and out of
the hall, carrying large platters of food and decanters of wine.
Jongleurs strolled the hall, singing the newest ballads and ditties.
Jugglers and acrobats performed between the tables, mostly ignored by
the dinner guests, but giving their best, for the Master of Ceremony
would not call them back again should he judge their efforts lacking.

The walls were covered with giant
banners and rich tapestries. The banners were of every major
household in the Kingdom, from the gold and brown of Crydee in the
far west, to the white and green of far Ran, in the east. Behind the
royal table hung the banner of the Kingdom, a golden lion rampant
holding a sword, with a crown above his head, upon a field of purple,
the ancient crest of the conDoin kings. Next to it hung Krondor’s
banner, an eagle flying above a mountain peak, silver upon the royal
purple. Only the Prince, and the King in Rillanon, could wear the
royal color. Borric and Arutha wore red mantles over their tunics,
signifying they were princes of the realm, related to the royal
family. It was the first time Pug had ever seen the two wearing the
formal marks of their station.

Everywhere were sights and sounds of
gaiety, but even from across the room Pug could tell that the talk at
the Prince’s table was subdued. Borric and Erland spent most of
the dinner with their heads close together, speaking privately.

Pug was startled by a touch on his
shoulder and turned to see a doll-like face peering through the large
curtains not two feet behind him. Princess Anita put her finger to
her lips and beckoned for him to step through. Pug saw the others at
the table were looking at the great and near-great in the room and
would scarcely notice the departure of a nameless boy. He rose and
moved through the curtain, finding himself in a small servants’
alcove. Before him was another curtain, leading to the kitchen, Pug
supposed, through which peeked the tiny fugitive from bed Pug moved
to where Anita waited, discovering it was, indeed, a long connecting
corridor between the kitchen and the great hall. A lengthy table
covered with dishware and goblets ran along the wall.

Pug said, “What are you doing
here?”

“Shush!” she said in a loud
whisper. “I’m not supposed to be here.”

Pug smiled at the child. “I don’t
think you have to worry about being heard, there’s too much
noise for that.”

“I came to see the Prince. Which
one is he?”

Pug motioned for her to step into the
small alcove, then drew aside the curtain a little. Pointing at the
head table, he said, “He’s two removed from your father,
in the black-and-silver tunic and red mantle.”

The child stretched up on tiptoe and
said, “I can’t see.”

Pug held the girl up for a moment. She
smiled at him. “I am in your debt.”

“Not at all,” Pug intoned
with mock gravity. They both giggled.

The Princess started as a voice spoke
close to the curtain. “I must fly!” She darted through
the alcove, passed through the second curtain, and disappeared from
sight heading toward the kitchen and her getaway.

The curtain into the banquet hall
parted, and a startled servant stared at Pug. Uncertain what to say,
the servingman nodded. The boy by rights shouldn’t be there,
but by his dress he was certainly someone.

Pug looked about and, without much
conviction, finally said, “I was looking for the way to my
room. I must be going the wrong way.”

“The guest wing is through the
first door on the left in the dining hall, young sir. Ah . . . this
way lies the kitchen. Would you care to have me show you the way?”
The servant obviously didn’t care to do so, and Pug was equally
lacking any desire for a guide. “No, thank you, I can find it,”
he said.

Pug rejoined his table, unnoticed by
the other guests. The balance of the meal passed without incident,
except for an occasional strange glance by a servingman.

Pug passed the time after dinner
talking with the son of a merchant. The two young men found each
other in the crowded room where the Prince’s after-dinner
reception was being held. They spent a fitful hour being polite to
one another, before the boy’s father came and took him in tow.
Pug stood around being ignored by the Prince’s other dinner
guests for a while, then decided he could slip back to his own
quarters without affronting anyone—he wouldn’t be missed.
Besides he hadn’t seen the Prince, Lord Borric, or Kulgan since
they left the dinner table. Most of the reception seemed under the
supervision of a score of household officials and Princess Alicia, a
charming woman who had spoken politely with Pug for a moment as he
passed through the reception line. Pug found Kulgan waiting for him
in his room when he returned.

Kulgan said, without preamble, “We
leave at first light, Pug. Prince Erland is sending us on to Rillanon
to see the King.”

Pug said, “Why is the Prince
sending us?” His tone was cross, for he was deeply homesick.

Before Kulgan could answer, the door
flew open and Prince Arutha came storming in Pug was surprised by
Arutha’s expression of unconfined anger.

“Kulgan! There you are,”
Arutha said, slamming the door. “Do you know what our royal
cousin is doing about the Tsurani invasion?”

Before Kulgan could speak, the Prince
supplied the answer. “Nothing! He won’t lift a finger to
send aid to Crydee until Father has seen the King. That will take
another two months at least.”

Kulgan raised his hand. Instead of an
adviser to the Duke, Arutha saw one of his boyhood instructors.
Kulgan, like Tully, could still command both sons of the Duke when
the need arose. “Quietly, Arutha.”

Arutha shook his head as he pulled over
a chair. “I am sorry, Kulgan I should have mastered my temper.”
He noticed Pug’s confusion. “I apologize to you also,
Pug. There is much involved here that you don’t know of Perhaps
. . .” He looked questioningly at Kulgan.

Kulgan took out his pipe. “You
might as well tell him, he’s going along for the journey. He’ll
find out soon enough.”

Arutha drummed his fingers on the arm
of the chair for a moment, then sitting forward, said, “My
father and Erland have been conferring for days on the best way to
meet these outworlders should they come. The Prince even agrees it is
likely they will come.” He paused. “But he will do
nothing to call the Armies of the West together until he has been
given permission by the King.”

“I don’t understand,”
said Pug. “Aren’t the Armies of the West the Prince’s
to command as he sees fit?”

“No longer,” said Arutha
with a near-grimace. “The King sent word, less than a year ago,
that the armies may not be mustered without his permission.”
Arutha sat back in his chair as Kulgan blew a cloud of smoke. “It
is in violation of tradition. Never have the Armies of the West had
another commander than the Prince of Krondor, as the Armies of the
East are the King’s.”

Pug was still unclear about the
significance of all this. Kulgan said, “The Prince is the
King’s Lord-Marshal in the West, the only man besides the King
who may command Duke Borric and the other Knight-Generals. Should he
call, every Duke from Malac’s Cross to Crydee would respond,
with their garrisons and levies. King Rodric, for his own reasons,
has decided that none may gather the armies without his authority.”

Arutha said, “Father would come
to the Prince’s call, regardless, as would the other Dukes.”

Kulgan nodded. “That may be what
the King fears, for the Armies of the West have long been more the
Prince’s armies than the King’s. If your father called,
most would gather, for they revere him nearly as much as they revere
Erland. And if the King should say not . . .” He let the
sentence slip away.

Arutha nodded. “Strife within the
Kingdom.”

Kulgan looked at his pipe. “Even
to civil war, perhaps.”

Pug was troubled by the discussion. He
was a keep boy, in spite of his newly acquired title. “Even if
it is in defense of the Kingdom?”

Kulgan shook his head slowly. “Even
then. For some men, kings also, there is as much importance in the
manner in which things are done as the doing.” Kulgan paused.
“Duke Borric will not speak of it, but there has long been
trouble between himself and certain eastern dukes, especially his
cousin, Guy du Bas-Tyra. This trouble between the Prince and the King
will only add to the strain between West and East.”

Pug sat back. He knew that this was
somehow more important than what he was understanding, but there were
blank places in his picturings of the way things were. How could the
King resent the Prince’s summoning the armies in defense of the
Kingdom? It didn’t make sense to him, in spite of Kulgan’s
explanation. And what sort of trouble in the East was Duke Borric
unwilling to speak of?

The magician stood. “We have an
early day tomorrow, so we had best get some sleep. It will be a long
ride to Salador, then another long passage by ship to Rillanon. By
the time we reach the King, the first thaw will have come to Crydee.”

Prince Erland bade the party a good
journey as they sat upon their horses in the courtyard of the palace.
He looked pale and deeply troubled as he wished them well.

The little Princess stood at an
upstairs window and waved at Pug with a tiny handkerchief. Pug was
reminded of another Princess and wondered if Anita would grow to be
like Carline or be more even-tempered.

They rode out of the courtyard, where
an escort of Royal Krondonan Lancers stood ready to accompany them to
Salador. It would be a three weeks’ ride over the mountains and
past the marshes of Darkmoor, past Malac’s Cross—the
dividing point between the western and eastern realms—and on to
Salador. There they would take ship, and after another two weeks they
would reach Rillanon.

The lancers were shrouded in heavy
cloaks of grey, but the purple-and-silver tabards of Krondor’s
Prince could be seen underneath, and their shields bore the device of
the royal Krondorian household. The Duke was being honored by an
escort of the Prince’s own household guard, rather than a
detachment from the city garrison.

As they left the city, the snow began
to fall once more, and Pug wondered if he would ever see spring in
Crydee again. He sat quietly on his horse as it plodded along the
road east, trying to sort out the impressions of the last few weeks,
then gave up, resigning himself to whatever was to happen.

The ride to Salador took four weeks
instead of three, for there had been a storm of unusual intensity in
the mountains west of Darkmoor. They had been forced to take lodging
at an inn outside the village that took its name from the marshes. It
had been a small inn, and they had all been forced to crowd together
regardless of rank for several days. The food had been simple and the
ale indifferent, and by the time the storm passed, they were all glad
to leave Darkmoor behind.

Another day had been lost when they
chanced upon a village being troubled by bandits. The sight of
approaching cavalry had driven the brigands away, but the Duke had
ordered a sweep of the area to insure that they didn’t return
as soon as the soldiers rode off. The villagers had opened their
doors to the Duke’s party, welcoming them and offering their
best food and warmest beds. Poor offerings by the Duke’s
standards, yet he received their hospitality with graciousness, for
he knew it was all they had. Pug enjoyed the simple food and company,
the closest yet to home since he had left Crydee.

When they were a half day’s ride
short of Salador, they encountered a patrol of city guards. The guard
captain rode forward. Pulling up his horse, he shouted, “What
business brings the Prince’s guard to the lands of Salador?”
There was little love lost between the two cities, and the
Krondorians rode without a heraldic banner. His tone left no doubt
that he regarded their presence as an infringement upon his
territory.

Duke Borric threw back his cloak,
revealing his tabard. “Carry word to your master that Borric,
Duke of Crydee, approaches the city and would avail himself of Lord
Kerus’s hospitality.”

The guard captain was taken aback. He
stammered, “My apologies, Your Grace. I had no idea . . . there
was no banner”

Arutha said dryly, “We mislaid it
in a forest sometime back.”

The captain looked confused. “My
lord?”

Borric said, “Never mind,
Captain. Just send word to your master.”

The captain saluted. “At once,
your Grace.” He wheeled his horse and signaled for a rider to
come forward. He gave him instructions, and the soldier spurred his
horse toward the city and soon galloped out of sight.

The captain returned to the Duke. “If
Your Grace will permit, my men are at your disposal.”

The Duke looked at the travel-weary
Krondorians, all of whom seemed to be enjoying the captain’s
discomfort. “I think thirty men-at-arms are sufficient,
Captain. The Salador city guard is renowned for keeping the environs
near the city free of brigands.”

The captain, not realizing he was being
made sport of, seemed to puff up at this. “Thank you, Your
Grace.”

The Duke said, “You and your men
may continue your patrol.”

The captain saluted again and returned
to his men. He shouted the order to move out, and the guard column
moved past the Duke’s party. As they passed, the captain
ordered a salute, and lances were dipped toward the Duke. Borric
returned the salute with a lazy wave of his hand, then when the
guards had passed, said, “Enough of this foolishness, let us to
Salador.”

Arutha laughed and said, “Father,
we have need of men like that in the West.”

Borric turned and said, “Oh? How
so?”

As the horses moved forward, Arutha
said, “To polish shields and boots.”

The Duke smiled and the Krondorians
laughed. The western soldiers held those of the East in low regard.
The East had been pacified long before the West had been opened to
Kingdom expansion, and there was little trouble in the Eastern Realm
requiring real skill in warcraft. The Prince of Krondor’s
guards were battle-proved veterans, while those of Salador were
considered by the guardsmen from the West to do their best soldiering
on the parade ground.

Soon they saw signs that they were
nearing the city: cultivated farmland, villages, roadside taverns,
and wagons laden with trade goods. By sundown they could see the
walls of distant Salador.

As they entered the city, a full
company of Duke Kerus’s own household guards lined the streets
to the palace. As in Krondor, there was no castle, for the need for a
small, easily defensible keep had passed as the lands around became
civilized.

Riding through the city, Pug realized
how much of a frontier town Crydee was. In spite of Lord Bornc’s
political power, he was still Lord of a frontier province.

Along the streets, citizens stood
gawking at the western Duke from the wild frontier of the Far Coast.
Some cheered, for it seemed like a parade, but most stood quietly,
disappointed that the Duke and his party looked like other men,
rather than blood-drenched barbarians.

When they reached the courtyard of the
palace, household servants ran to take their horses. A household
guard showed the soldiers from Krondor to the soldiers’
commons, where they would rest before returning to the Prince’s
city. Another, with a captain’s badge of rank on his tunic, led
Borric’s party up the steps of the building.

Pug looked with wonder, for this palace
was even larger than the Prince’s in Krondor. They walked
through several outer rooms, then reached an inner courtyard. Here
fountains and trees decorated a garden, beyond which stood the
central palace Pug realized that the building they had passed through
was simply one of the buildings surrounding the Duke’s living
quarters. He wondered what use Lord Kerus could possibly have for so
many buildings and such a large staff.

They crossed the garden courtyard and
mounted another series of steps toward a reception committee that
stood in the door of the central palace. Once this building might
have been a citadel, protecting the surrounding town, but Pug
couldn’t bring himself to imagine it as it might have been ages
ago, for numerous renovations over the years had transformed an
ancient keep into a glittering thing of glass and marble.

Duke Kerus’s chamberlain, an old
dried-up stick of a man with a quick eye, knew every noble worth
noting—from the borders of Kesh in the south to Tyr-Sog in the
north—by sight. His memory for faces and facts had often saved
Duke Kerus from embarrassment. By the time Borric had made his way up
the broad stairway from the courtyard, the chamberlain had provided
Kerus with a few personal facts and a quick evaluation of the right
amount of flattery required.

Duke Kerus took Borric’s hand.
“Ah, Lord Borric, you do me great honor by this unexpected
visit. If you had only sent word of your arrival, I would have
prepared a more fitting welcome.”

They entered the antechamber of the
palace, the Dukes in front. Borric said, “I am sorry to put you
to any trouble, Lord Kerus, but I am afraid our mission is dependent
on speed, and that the formal courtesies will have to be put aside. I
bear messages for the King and must put to sea for Rillanon as soon
as is possible.”

“Of course, Lord Borric, but you
will surely be able to stay for a short while, say a week or two?”

“I regret not. I would put to sea
tonight if I could.”

“That is indeed sorry news. I so
hoped that you could guest with us for a time.”

The party reached the Duke’s
audience hall, where the chamberlain gave instructions to a company
of household servants, who jumped to the task of readying rooms for
the guests. Entering the vast hall, with its high vaulted ceiling,
gigantic chandeliers, and great arched glass windows, Pug felt
dwarfed. The room was the largest he had ever seen, greater than the
hall of the Prince of Krondor.

A huge table was set with fruits and
wine, and the travelers fell to with vigor. Pug sat down with little
grace, his whole body one mass of aches. He was turning into a
skilled horseman simply from long hours in the saddle, but that fact
didn’t ease his tired muscles.

Lord Kerus pressed the Duke for the
cause of his hurried journey, and between mouthfuls of fruit and
drinks of wine, Borric filled him in on the events of the last three
months. After he was done, Kerus looked distressed. “This is
grave news indeed, Lord Borric. Things are unsettled in the Kingdom.
I am sure the Prince has told you of some of the trouble that has
occurred since last you came to the East.”

“Yes, he did. But reluctantly and
in only the most cursory manner Remember, it has been thirteen years
since I journeyed to the capital, at Rodric’s coronation when I
came to renew my vassalage. He seemed a bright enough young man then,
able enough to learn to govern. But from what I’ve heard in
Krondor, there seems to have been a change.”

Kerus glanced around the room, then
waved away his servants. Looking pointedly at Borric’s
companions, he raised one eyebrow questioningly.

Lord Borric said, “These have my
trust and will not betray a confidence.”

Kerus nodded. Loudly he said, “If
you would like to stretch your legs before retiring, perhaps you’d
care to see my garden?”

Borric frowned and was about to speak
when Arutha put his hand upon his father’s arm, nodding
agreement.

Borric said, “That sounds
interesting. Despite the cold I could use a short walk.”

The Duke motioned for Kulgan, Meecham,
and Gardan to remain, but Lord Kerus indicated Pug should join them.
Borric looked surprised, but nodded agreement. They left through a
small set of doors to the garden, and once outside, Kerus whispered,
“It will look less suspicious if the boy comes with us. I can’t
even trust my own servants anymore. The King has agents everywhere.”

Borric seemed infuriated. “The
King has placed agents in your household?”

“Yes, Lord Borric, there has been
a great change in our King. I know Erland has not told you the entire
story, but it is one you must know.”

The Duke and his companions watched
Duke Kerus, who looked uncomfortable. He cleared his throat as he
glanced around the snow covered garden. Between the light from the
palace windows and the large moon above, the garden was a winterscape
of white and blue crystals, undisturbed by footprints.

Kerus pointed to a set of tracks in the
snow and said, “I made those this afternoon when I came here to
think about what I could safely tell you.” He glanced around
one more time, seeing if anyone could overhear the conversation, then
continued. “When Rodric the Third died, everyone expected
Erland would take the crown. After the official mourning, the Priests
of Ishap called all the possible heirs forward to present their
claims. You were expected to be one of them.”

Borric nodded “I know the custom.
I was late getting to the city. I would have renounced the claim in
any event, so there was no importance in my absence.”

Kerus nodded. “History might have
been different had you been here, Borric.” He lowered his
voice. “I risk my neck by saying this, but many, even those of
us here in the East, would have urged you to take the crown.”

Borric’s expression showed he did
not like hearing this, but Kerus pressed on. “By the time you
got here, all the back-hallway politics had been done—with most
lords content to give the crown to Erland—but it was a tense
day and a half while the issue was in doubt. Why the elder Rodric
didn’t name an heir I don’t know. But when the priests
had chased away all the distant kin with no real claim, three men
stood before them, Erland, young Rodric, and Guy du Bas-Tyra. The
priests asked for their declarations, and each gave them in turn.
Rodric and Erland both had solid claims, while Guy was there as a
matter of form, as you would have been had you arrived in time.”

Arutha interjected dryly, “The
time of mourning ensures no western Lord will be King.”

Borric threw a disapproving glance at
his son, but Kerus said, “Not entirely. If there had been any
doubt to the rights of succession, the priest would have held off the
ceremony until your father arrived, Arutha. It has been done before.”

He looked at Borric and lowered his
voice. “As I said, it was expected Erland would take the crown.
But when the crown was presented to him, he refused, conceding the
claim to Rodric. No one at that time knew of Erland’s ill
health, so most lords judged the decision a generous affirmation of
Rodric’s claim, as the only son of the King. With Guy du
Bas-Tyra’s backing the boy, the assembled Congress of Lords
ratified his succession. Then the real infighting began, until at
last your late wife’s uncle was named as King’s Regent.”

Borric nodded. He remembered the battle
over who would be named the then boy King’s Regent. His
despised cousin Guy had nearly won the position, but Borric’s
timely arrival and his support of Caldric of Rillanon, along with the
support of Duke Brucal of Yabon and Prince Erland, had swung the
majority of votes in the congress away from Guy.

“For the next five years there
was only an occasional border clash with Kesh. Things were quiet.
Eight years ago”—Kerus paused to glance around
again—”Rodric embarked upon a program of public
improvements, as he calls them, upgrading roads and bridges, building
dams, and the like. At first they were of little burden, but the
taxes have been increased yearly until now the peasants and freemen,
even the minor nobles, are being bled white. The King has expanded
his programs until now he is rebuilding the entire capital, to make
it the greatest city known in the history of man, he says.

“Two years ago a small delegation
of nobles came to the King and asked him to abjure this excessive
spending and ease the burden upon the people. The King flew into a
rage, accused the nobles of being traitors, and had them summarily
executed.”

Borric’s eyes widened. The snow
under his boot crunched dryly as he turned suddenly. “We’ve
heard nothing of this in the West!”

“When Erland heard the news, he
went immediately to the King and demanded reparation for the families
of the nobles who were executed, and a lessening of the taxes. The
King—or so it is rumored—was ready to seize his uncle,
but was restrained by the few counselors he still trusted. They
advised His Majesty that such an act, unheard of in the history of
the Kingdom, would surely cause the western lords to rise up against
the King.”

Borric’s expression darkened
“They were right. Had that boy hanged Erland, the Kingdom would
have been irretrievably split.”

“Since that time the Prince has
not set foot in Rillanon, and the business of the Kingdom is handled
by aides, for the two men will not speak to one another.”

The Duke looked skyward, and his voice
became troubled. “This is much worse than I had heard. Erland
told me of the taxes and his refusal to impose them in the West. He
said that the King was agreed, for he understood the need of
maintaining the garrisons of the North and West.”

Kerus slowly shook his head no. “The
King agreed only when his aides painted pictures of goblin armies
pouring down from the Northlands and plundering the cities of his
Kingdom.”

“Erland spoke of the strain
between himself and his nephew, but even in light of the news I
carry, said nothing about His Majesty’s actions.”

Kerus drew a deep breath and started
walking once more. “Borric, I spend so much time with the
sycophants of the King’s court, I forget that you of the West
are given to plain speech.” Kerus was silent a moment, then
said, “Our King is not the man he once was. Sometimes he seems
his old self, laughing and open, filled with grand plans for the
Kingdom; other times he is . . . someone else, as if a dark spirit
has taken possession of his heart.

“Take care, Borric, for only
Erland stands closer to the throne than yourself. Our King is well
aware of that fact—even if you never think of it—and sees
daggers and poison where none exists.”

Silence descended over the group, and
Pug saw Borric look openly troubled. Kerus continued. “Rodric
fears others covet his crown. That may be, but not those the King
suspects. There are only four conDoin males besides the King, all of
whom are men of honor.” Borric inclined his head at the
compliment. “But there are perhaps a dozen more who can claim
ties to the throne, through the King’s mother and her people.
All are eastern lords, and many would not flinch from the opportunity
to press their claim to the throne before the Congress of Lords.”

Borric looked incensed. “You
speak of treason.”

“Treason in men’s hearts,
if not in deeds . . . yet.”

“Have things come to such a pass
in the East, without us of the West knowing?”

Kerus nodded as they reached the far
end of the garden. “Erland is an honorable man, and as such
would keep unfounded rumors from his subjects, even yourself. As you
have said, it is thirteen years since you last were at Rillanon. All
warrants and missives from the King still pass through the Prince’s
court. How would you know?

“I fear it is only a matter of
time before one or other of the King’s advisers positions
himself over the fallen heads of those of us who hold to our beliefs
that the nobility are wardens of the nation’s welfare.”

Borric said, “Then you risk much
with your frank speech.”

Duke Kerus shrugged, indicating they
should begin their return to the palace. “I have not always
been a man to speak my mind, Lord Borric, but these are difficult
times. Should anyone else have passed through, there would have been
only polite conversation. You are unique, for with the Prince
estranged from his nephew, you are the only man in the Kingdom with
the strength and rank to possibly influence the King. I do not envy
your weighty position, my friend.

“When Rodric the Third was king,
I was among the most powerful nobles in the East, but I might as well
be a landless freebooter for all the influence I now hold in Rodric
the Fourth’s court.” Kerus paused “Your
black-hearted cousin Guy is now closest to the King, and the Duke of
Bas-Tyra and I have little love between us. Our reasons for disliking
one another are not as personal as yours. But as his star rises, mine
falls even more.”

Kerus slapped his hands as the cold was
beginning to bite. “But one bit of good news. Guy is wintering
at his estate near Pointer’s Head, so the King is free of his
plotting for the present.” Kerus gripped Borric’s arm.
“Use whatever influence you can muster to stem the King’s
impulsive nature, Lord Borric, for with this invasion you bring word
of, we need to stand united. A lengthy war would drain us of what
little reserves we possess, and should the Kingdom be put to the
test, I do not know whether it would endure.”

Borric said nothing, for even his worst
fears since leaving the Prince were surpassed by Kerus’s
remarks. The Duke of Salador said, “One last thing, Borric.
With Erland having refused the crown thirteen years ago, and the
rumors of his health failing, many of the Congress of Lords will be
looking to you for guidance. Where you lead, many will follow, even
some of us in the East.”

Borric said coldly, “Are you
speaking of civil war?”

Kerus waved a hand, a pained expression
crossing his face His eyes seemed moist, as if near tears. “I
am ever loyal to the crown, Borric, but if it comes to the right of
things, the Kingdom must prevail. No one man is more important than
the Kingdom.”

Borric said through clenched jaws, “The
King is the Kingdom.”

Kerus said, “You would not be the
man you are and say otherwise. I hope you are able to direct the
King’s energies toward this trouble in the West, for should the
Kingdom be imperiled, others will not hold to such lofty beliefs.”

Borric’s tone softened a little
as they walked up the steps leading from the garden. “I know
you mean well, Lord Kerus, and there is only love of the realm in
your heart. Have faith and pray, for I will do whatever I can to
ensure the survival of the Kingdom.”

Kerus stood before the door back into
the palace. “I fear we will all be in deep water soon, my lord
Borric. I pray that this invasion you speak of will not be the wave
that drowns us. In whatever way I can aid you, I will.” He
turned toward the door, which was opened by a servant. Loudly he
said, “I will bid you a good night, for I can see you’re
all tired.”

The tension in the room was heavy as
Borric, Arutha, and Pug re-entered, and the Duke’s mood one of
dark reflection. Servants came to show the guests to their rooms, and
Pug followed a boy near his own age, dressed in the Duke’s
livery. Pug looked over his shoulder as they left the hall to see the
Duke and his son standing together, speaking quietly to Kulgan.

Pug was shown to a small but elegant
room and, ignoring the richness of the bed covers, fell across them
still fully clothed. The servant boy said, “Do you need aid in
undressing, Squire?”

Pug sat up and looked at the boy with
such a frank expression of wonder that the servant backed away a
step. “If that will be all, Squire?” he asked, obviously
uncomfortable.

Pug just laughed. The boy stood
uncertainly for an instant, then bowed and hurriedly left the room.
Pug pulled off his clothing, wondering at the eastern nobles and
servants who had to help them undress. He was too tired to fold his
garments, simply letting them fall to the floor in a heap.

After blowing out the bedside candle,
Pug lay for a time in the darkness, troubled by the evening’s
discussion. He knew little of court intrigue, but knew that Kerus
must have been deeply worried to speak as he did before strangers, in
spite of Borric’s reputation as a man of high honor.

Pug thought of all the things that had
taken place in the last months and knew that his dreams of the King
answering the call of Crydee with banners flying were another boyish
fancy shattered upon the hard rock of reality.

[bookmark: _Toc253487826]
THIRTEEN - Rillanon

The
ship sailed into the harbor.

The climate of the Kingdom Sea was more
clement than that of the Bitter Sea, and the journey from Salador had
proven uneventful. They’d had to beat a tack much of the way
against a steady northeast wind, so three weeks had passed instead of
two.

Pug stood on the foredeck of the ship,
his cloak pulled tightly around him. The winter wind’s
bitterness had given way to a softer cool, as if spring were but a
few days in coming.

Rillanon was called the Jewel of the
Kingdom, and Pug judged the name richly deserved. Unlike the squat
cities of the West, Rillanon stood a mass of tall spires, gracefully
arched bridges, and gently twisting roadways, scattered atop rolling
hills in delightful confusion. Upon heroic towers, banners and
pennons fluttered in the wind, as if the city celebrated the simple
fact of its own existence. To Pug, even the ferrymen who worked the
barges going to and from the ships at anchor in the harbor were more
colorful for being within the enchantment of Rillanon.

The Duke of Salador had ordered a ducal
banner sewn for Borric, and it now flew from the top of the ship’s
mainmast, informing the officials of the royal city that the Duke of
Crydee had arrived. Borric’s ship was given priority in docking
by the city’s harbor pilot, and quickly the ship was being
secured at the royal quay. The party disembarked and were met by a
company of the Royal Household Guard. At the head of the guards was
an old, grey-haired, but still erect man, who greeted Borric warmly.

The two men embraced, and the older
man, dressed in the royal purple and gold of the guard but with a
ducal signet over his heart, said, “Borric, it is good to see
you once more. What has it been? Ten . . . eleven years?”

“Caldric, old friend. It has been
thirteen.” Borric regarded him fondly. He had clear blue eyes
and a short salt-and-pepper beard.

The man shook his head and smiled. “It
has been much too long.” He looked at the others. Spying Pug,
he said, “Is this your younger boy?”

Borric laughed. “No, though he
would be no shame to me if he were.” He pointed out the lanky
figure of Arutha. “This is my son. Arutha, come and greet your
great-uncle.”

Arutha stepped forward, and the two
embraced. Duke Caldric, Lord of Rillanon, Knight-General of the
King’s Royal Household Guard, and Royal Chancellor, pushed
Arutha back and regarded him at arm’s length. “You were
but a boy when I last saw you. I should have known you, for though
you have some of your father’s looks, you also resemble my dear
brother—your mother’s father—greatly. You do honor
to my family.”

Borric said, “Well, old
war-horse, how is your city?”

Caldric said, “There is much to
speak of, but not here. We shall bring you to the King’s palace
and quarter you in comfort. We shall have much time to visit. What
brings you here to Rillanon?”

“I have pressing business with
His Majesty, but it is not something to be spoken of in the streets.
Let us go to the palace.”

The Duke and his party were given
mounts, and the escort cleared away the crowds as they rode through
the city. If Krondor and Salador had impressed Pug with their
splendor, Rillanon left him speechless.

The island city was built upon many
hills, with several small rivers running down to the sea. It seemed
to be a city of bridges and canals, as much as towers and spires.
Many of the buildings seemed new, and Pug thought that this must be
part of the King’s plan for rebuilding the city. At several
points along the way he saw workers removing old stones from a
building, or erecting new walls and roofs. The newer buildings were
faced with colorful stonework, many of marble and quartz, giving them
a soft white, blue, or pink color. The cobblestones in the streets
were clean, and gutters ran free of the clogs and debris Pug had seen
in the other cities. Whatever else he might be doing, the boy
thought, the King is maintaining a marvelous city.

A river ran before the palace, so that
entrance was made over a high bridge that arched across the water
into the main courtyard. The palace was a collection of great
buildings connected by long halls that sprawled atop a hillside in
the center of the city It was faced with many-colored stone, giving
it a rainbow aspect.

As they entered the courtyard, trumpets
sounded from the walls, and guards stood to attention. Porters
stepped forward to take the mounts, while a collection of palace
nobles and officials stood near the palace entrance in welcome.

Approaching, Pug noticed that the
greeting given by these men was formal and lacked the personal warmth
of Duke Caldric’s welcome. As he stood behind Kulgan and
Meecham, he could hear Caldric’s voice. “My lord Borric,
Duke of Crydee, may I present Baron Gray, His Majesty’s Steward
of the Royal Household.” This was a short, plump man in a
tight-fitting tunic of red silk, and pale grey hose that bagged at
the knees “Earl Selvec, First Lord of the Royal Navies.”
A tall, gaunt man with a thin, waxed mustache bowed stiffly. And so
on through the entire company. Each made a short statement of
pleasure at Lord Borric’s arrival, but Pug felt there was
little sincerity in their remarks.

They were taken to their quarters.
Kulgan had to raise a fuss to have Meecham near him, for Baron Gray
had wanted to send him to the distant servants’ wing of the
palace, but he relented when Caldric asserted himself as Royal
Chancellor.

The room that Pug was shown to far
surpassed in splendor anything he had yet seen. The floors were
polished marble, and the walls were made from the same material but
flecked with what looked to be gold. A great mirror hung in a small
room to one side of the sleeping quarters, where a large, gilded
bathing tub sat. A steward put his few belongings —what they
had picked up along the way since their own baggage had been lost in
the forest—in a gigantic closet that could have held a dozen
times all that Pug owned. After the man had finished, he inquired,
“Shall I ready your bath, sir?”

Pug nodded, for three weeks aboard ship
had made his clothes feel as if they were sticking to him. When the
bath was ready, the steward said, “Lord Caldric will expect the
Duke’s party for dinner in four hours’ time, sir. Shall I
return then?”

Pug said yes, impressed with the man’s
diplomacy. He knew only that Pug had arrived with the Duke, and left
it to Pug to decide whether or not he was included in the dinner
invitation.

As he slipped into the warm water, Pug
let out a long sigh of relief. He had never been one for baths when
he had been a keep boy, preferring to wash away dirt in the sea and
the streams near the castle. Now he could learn to enjoy them. He
mused about what Tomas would have thought of that. He drifted off in
a warm haze of memories, one very pleasant, of a dark-haired, lovely
princess, and one sad, of a sandy-haired boy.

The dinner of the night before had been
an informal occasion, with Duke Caldric hosting Lord Borric’s
party. Now they stood in the royal throne room waiting to be
presented to the King. The hall was vast, a high vaulted affair, with
the entire southern wall fashioned of floor-to-ceiling windows
overlooking the city. Hundreds of nobles stood around as the Duke’s
party was led down a central aisle between the onlookers.

Pug had not thought it possible to
consider Duke Borric poorly dressed, for he had always worn the
finest clothing in Crydee, as had his children. But among the finery
in evidence around the room, Borric looked like a raven amid a flock
of peacocks. Here a pearl-studded doublet, there a
gold-thread-embroidered tunic—each noble seemed to be outdoing
the next. Every lady wore the costliest silks and brocades, but only
slightly outshone the men.

They halted before the throne, and
Caldric announced the Duke. The King smiled, and Pug was struck by a
faint resemblance to Arutha, though the King’s manner was more
relaxed. He leaned forward on his throne and said, “Welcome to
our city, cousin. It is good to see Crydee in this hall after so many
years.”

Borric stepped forward and knelt before
Rodric the Fourth, King of the Kingdom of the Isles. “I am
gladdened to see Your Majesty well.”

A brief shadow passed over the
monarch’s face, then he smiled again “Present to us your
companions.”

The Duke presented his son, and the
King said, “Well, it is true that one of the conDoin line
carries the blood of our mother’s kin besides ourself.”
Arutha bowed and backed away. Kulgan was next as one of the Duke’s
advisers. Meecham, who had no rank in the Duke’s court, had
stayed in his room. The King said something polite, and Pug was
introduced. “Squire Pug of Crydee, Your Majesty, Master of
Forest Deep, and member of my court.”

The King clapped his hands together and
laughed “The boy who kills trolls. How wonderful. Travelers
have carried the tale from the far shores of Crydee, and we would
hear it spoken by the author of the brave deed. We must meet later so
that you may tell us of this marvel.”

Pug bowed awkwardly, feeling a thousand
eyes upon him. There had been times before when he had wished the
troll story had not been spread, but never so much as now.

He backed away, and the King said,
“Tonight we will hold a ball to honor the arrival of our cousin
Borric.”

He stood, arranging his purple robes
around him, and pulled his golden chain of office over his head. A
page placed the chain on a purple velvet cushion. The King then
lifted his golden crown from his black-tressed head and handed it to
another page.

The crowd bowed as he stepped down from
his throne. “Come, cousin,” he said to Borric, “let
us retire to my private balcony, where we can speak without all the
rigors of office. I grow weary of the pomp.”

Borric nodded and fell in next to the
King, motioning Pug and the others to wait. Duke Caldric announced
that the day’s audience was at an end, and that those with
petitions for the King should return the next day.

Slowly the crowd moved out the two
great doors at the end of the hall, while Arutha, Kulgan, and Pug
stood by. Caldric approached and said, “I will show you to a
room where you may wait. It would be well for you to stay close,
should His Majesty call for your attendance.”

A steward of the court took them
through a small door near the one the King had escorted Borric
through. They entered a large, comfortable room with a long table in
the center laden with fruit, cheese, bread, and wine. At the table
were many chairs, and around the edge of the room were several
divans, with plump cushions piled upon them.

Arutha crossed over to large glass
doors and peered through them. “I can see Father and the King
sitting on the royal balcony.”

Kulgan and Pug joined him and looked to
where Arutha indicated. The two men were at a table, overlooking the
city and the sea beyond. The King was speaking with expansive
gestures, and Borric nodded as he listened.

Pug said, “I had not expected
that His Majesty would look like you, Your Highness.”

Arutha replied with a wry smile, “It
is not so surprising when you consider that, as my father was cousin
to his father, so my mother was cousin to his mother.”

Kulgan put his hand on Pug’s
shoulder. “Many of the noble families have more than one tie
between them, Pug. Cousins who are four and five times removed will
marry for reasons of politics and bring the families closer again. I
doubt there is one noble family in the East that can’t claim
some relationship to the crown, though it may be distant and follow
along a twisted route.”

They returned to the table, and Pug
nibbled at a piece of cheese. “The King seems in good humor,”
he said, cautiously approaching the subject all had on their minds.

Kulgan looked pleased at the
circumspect manner of the boy’s comment, for after leaving
Salador, Borric had cautioned them all regarding Duke Kerus’s
remarks. He had ended his admonition with the old adage, “In
the halls of power, there are no secrets, and even the deaf can
hear.”

Arutha said, “Our monarch is a
man of moods; let us hope he stays in a good one after he hears
Father’s tidings.”

The afternoon slowly passed as they
awaited word from the Duke. When the shadows outside had grown long,
Borric suddenly appeared at a door. He crossed over to stand before
them, a troubled expression on his face. “His Majesty spent
most of the afternoon explaining his plans for the rebirth of the
Kingdom.”

Arutha said, “Did you tell him of
the Tsurani?”

The Duke nodded. “He listened and
then calmly informed me that he would consider the matter. We will
speak again in a day or so was all he said.”

Kulgan said, “At least he seemed
in good humor.”

Borric regarded his old adviser. “I
fear too good. I expected some sign of alarm. I do not ride across
the Kingdom for minor cause, but he seemed unmoved by what I had to
tell him.”

Kulgan looked worried “We are
overlong on this journey as it is. Let us hope that His Majesty will
not take long in deciding upon a course of action.”

Borric sat heavily in a chair and
reached for a glass of wine. “Let us hope.”

Pug walked through the door to the
King’s private quarters, his mouth dry with anticipation. He
was to have his interview with King Rodric in a few minutes, and he
was unsettled to be alone with the ruler of the Kingdom. Each time he
had been close to other powerful nobles, he had hidden in the shadow
of the Duke or his son, coming forward to tell briefly what he knew
of the Tsurani, then able to disappear quickly back into the
background. Now he was to be the only guest of the most powerful man
north of the Empire of Great Kesh.

A house steward showed him through the
door to the King’s private balcony Several servants stood
around the edge of the large open veranda, and the King occupied the
lone table, a carved marble affair under a large canopy.

The day was clear. Spring was coming
early, as winter had before it, and there was a hint of warmth in the
gusting air. Below the balcony, past the hedges and stone walls that
marked its edge, Pug could see the city of Rillanon and the sea
beyond. The colorful rooftops shone brightly in the midday sun, as
the last snows had melted completely over the last four days. Ships
sailed in and out of the harbor, and the streets teemed with
citizens. The faint cries of merchants and hawkers, shouting over the
noise of the streets, floated up to become a soft buzzing where the
King took his midday meal.

As Pug approached the table, a servant
pulled out a chair. The King turned and said, “Ah! Squire Pug,
please take a seat.” Pug began a bow, and the King said,
“Enough. I don’t stand on formality when I dine with a
friend.”

Pug hesitated, then said, “Your
Majesty honors me,” as he sat.

Rodric waved the comment way. “I
remember what it is to be a boy in the company of men. When I was but
a little older than you, I took the crown. Until then I was only my
father’s son.” His eyes got a distant look for a moment.
“The Prince, it’s true, but still only a boy. My opinion
counted for nothing, and I never seemed to satisfy my father’s
expectations, in hunting, riding, sailing, or swordplay. I took many
a hiding from my tutors, Caldric among them. That all changed when I
became King, but I still remember what it was like.” He turned
toward Pug, and the distant expression vanished as he smiled. “And
I do wish us to be friends.” He glanced away and again his
expression turned distant. “One can’t have too many
friends, now, can one? And since I’m the King, there are so
many who claim to be my friend, but aren’t.” He was
silent a moment, then again came out of his revery. “What do
you think of my city?”

Pug said, “I have never seen
anything like it, Majesty. It’s wonderful.”

Rodric looked out across the vista
before them. “Yes, it is, isn’t it?” He waved a
hand, and a servant poured wine into crystal goblets. Pug sipped at
his; he still hadn’t developed a taste for wine, but found this
very good, light and fruity with a hint of spices. Rodric said, “I
have tried very hard to make Rillanon a wonderful place for those who
live here. I would have the day come when all the cities of the
Kingdom are as fine as this, where everywhere the eye travels, there
is beauty. It would take a hundred lifetimes to do that, so I can
only set the pattern, building an example for those who follow to
imitate. But where I find brick, I leave marble. And those who see it
will know it for what it is— my legacy.”

The King seemed to ramble a bit, and
Pug wasn’t sure of all that he was saying as he continued to
talk about buildings and gardens and removing ugliness from view.
Abruptly the King changed topics. “Tell me how you killed the
trolls.”

Pug told him, and the King seemed to
hang on every word. When the boy had finished, the King said, “That
is a wonderful tale. It is better than the versions that have reached
the court, for while it is not half so heroic, it is twice as
impressive for being true. You have a stout heart, Squire Pug.”

Pug said, “Thank you, Majesty.”

Rodric said, “In your tale you
mentioned the Princess Carline.”

“Yes, Majesty?”

“I have not seen her since she
was a baby in her mother’s arms. What sort of woman has she
become?”

Pug found the shift in topic
surprising, but said, “She has become a beautiful woman,
Majesty, much like her mother. She is bright and quick, if given to a
little temper.”

The King nodded. “Her mother was
a beautiful woman. If the daughter is half as lovely, she is lovely
indeed. Can she reason?”

Pug looked confused. “Majesty?”

“Has she a good head for reason,
logic? Can she argue?”

Pug nodded vigorously. “Yes, Your
Majesty. The Princess is very good at that.”

The King rubbed his hands together.
“Good. I must have Borric send her for a visit. Most of these
eastern ladies are vapid, without substance. I was hoping Borric gave
the girl an education. I would like to meet a young woman who knew
logic and philosophy, and could argue and declaim.”

Pug suddenly realized what the King had
meant by arguing wasn’t what he had thought. He decided it best
not to mention the discrepancy.

The King continued. “My ministers
dun me to seek a wife and give the Kingdom an heir. I have been busy,
and frankly, have found little to interest me in the court ladies—oh,
they’re fine for a moonlight walk and other things. But as the
mother of my heirs? I hardly think so. But I should become serious in
my search for a queen. Perhaps the only conDoin daughter would be the
logical place to start.”

Pug began to mention another conDoin
daughter, then stifled the impulse, remembering the tension between
the King and Anita’s father. Besides, the girl was only seven.

The King shifted topics again. “For
four days cousin Borric has regaled me with tales of these aliens,
these Tsurani. What do you think of all this business?”

Pug looked startled. He had not thought
the King might ask him for an opinion on anything, let alone a matter
as important as the security of the Kingdom. He thought for a long
moment, trying to frame his answer as best he could, then said, “From
everything I have seen and heard, Your Majesty, I think these Tsurani
people not only are planning to invade, but are already here.”

The King raised an eyebrow. “Oh?
I would like to hear your reasoning.”

Pug considered his words carefully. “If
there have been as many sightings as we are aware of, Majesty,
considering the stealth these people are employing, wouldn’t it
be logical that there are many more occurrences of their coming and
going than we know of?”

The King nodded. “A good
proposition. Continue.”

“Then might it also not be true
that once the snows have fallen, we are less likely to find signs of
them, as they are holding to remote areas?”

Rodric nodded and Pug continued. “If
they are as warlike as the Duke and the others have said them to be,
I think they have mapped out the West to find a good place to bring
their soldiers in during the winter so they can launch their
offensive this spring.”

The King slapped the table with his
hand. “A good exercise in logic, Pug.” Motioning for the
servants to bring food, he said, “Now, let us eat.”

Food of an amazing variety and amount
for just the two of them was produced, and Pug picked small amounts
of many things, so as not to appear indifferent to the King’s
generosity Rodric asked him a few questions as they dined, and Pug
answered as well as he could.

As Pug was finishing his meal, the King
put his elbow on the table and stroked his beardless chin. He stared
out into space for a long time, and Pug began to feel self-conscious,
not knowing the proper courtesy toward a king who is lost in thought.
He elected to sit quietly.

After a time Rodric came out of his
revery. There was a troubled note in his voice as he looked at Pug
and said, “Why do these people come to plague us now? There is
so much to be done. I can’t have war disrupting my plans.”
He stood and paced around the balcony for a while, leaving Pug
standing, for he had risen when the King had. Rodric turned to Pug.
“I must send for Duke Guy. He will advise me. He has a good
head for such things.”

The King paced, looking at the city for
a few minutes more, while Pug stood by his chair. He heard the
monarch mutter to himself about the great works that must not be
interrupted, then felt a tug on his sleeve. He turned and saw a
palace steward standing quietly at his side. With a smile and a
gesture toward the door, the steward indicated the interview was at
an end. Pug followed the man to the door, wondering at the staff’s
ability to recognize the moods of the King.

Pug was shown the way back to his room,
and he asked the servant to carry word to Lord Borric that Pug wished
to see him if he was not busy.

He went into his room and sat down to
think. A short time later he was brought out of his musing by a knock
at the door. He gave permission for the caller to enter, and the same
steward who had carried the message to the Duke entered, with the
message that Borric would see Pug at once.

Pug followed the man from his room and
sent him away, saying he could find the Duke’s room without
guidance. He walked slowly, thinking of what he was going to tell the
Duke. Two things were abundantly clear to the boy: the King was not
pleased to hear that the Tsurani were a potential threat to his
kingdom, and Lord Borric would be equally displeased to hear that Guy
du Bas-Tyra was being called to Rillanon.

As with every dinner over the last few
days, there was a hushed mood at the table. The five men of Crydee
sat eating in the Duke’s quarters, with palace servants, all
wearing the King’s purple-and-gold badge on their dark tunics,
hovering nearby.

The Duke was chafing to leave Rillanon
for the West. Nearly four months had passed since they left Crydee:
the entire winter. Spring was upon them, and if the Tsurani were
going to attack, as they all believed, it was only a matter of days
now. Arutha’s restlessness matched his father’s. Even
Kulgan showed signs that the waiting was telling upon him. Only
Meecham, who revealed nothing of his feelings, seemed content to
wait.

Pug also longed for home. He had grown
bored in the palace. He wished to be back in his tower with his
studies. He also wished to see Carline again, though he didn’t
speak of this to anyone. Lately he found himself remembering her in a
softer light, forgiving those qualities that had once irritated him.
He also knew, with mixed feelings of anticipation, that he might
discover the fate of Tomas. Dolgan should soon send word to Crydee,
if the thaw came early to the mountains.

Borric had endured several more
meetings with the King over the last week, each ending
unsatisfactorily as far as he was concerned. The last had been hours
ago, but he would say nothing about it until the room was emptied of
servants.

As the last dishes were being cleared
away, and the servants were pouring the King’s finest Keshian
brandy, a knock came at the door and Duke Caldric entered, waving the
servants outside. When the room was cleared, he turned to the Duke.

“Borric, I am sorry to interrupt
your dining, but I have news.”

Borric stood, as did the others.
“Please join us. Here, take a glass.”

Caldric took the offered brandy and sat
in Pug’s chair, while the boy pulled another over. The Duke of
Rillanon sipped his brandy and said, “Messengers arrived less
than an hour ago from the Duke of Bas-Tyra. Guy expresses alarm over
the possibility that the King might be ‘unduly’
distressed by these ‘rumors’ of trouble in the West.”

Borric stood and threw his glass across
the room, shattering it. Amber fluid dripped down the wall as the
Duke of Crydee nearly roared with anger. “What game does Guy
play at? What is this talk of rumors and undue distress!”

Caldric raised a hand and Borric calmed
a little, sitting again. The old Duke said, “I myself penned
the King’s call to Guy. Everything you had told, every piece of
information and every surmise, was included. I can only think Guy is
ensuring that the King reaches no decision until he arrives at the
palace.”

Borric drummed his fingers on the table
and looked at Caldric with anger flashing in his eyes. “What is
Bas-Tyra doing? If war comes, it comes to Crydee and Yabon. My people
will suffer. My lands will be ravaged.”

Caldric shook his head slowly. “I
will speak plainly, old friend. Since the estrangement between the
King and his uncle, Erland, Guy plays to advance his own banner to
primacy in the Kingdom. I think that, should Erland’s health
fail, Guy sees himself wearing the purple of Krondor.”

Through clenched teeth Borric said,
“Then hear me clearly, Caldric. I would not put that burden on
myself or mine for any but the highest purpose. But if Erland is as
ill as I think, in spite of his claims otherwise, it will be Anita
who sits the throne in Krondor, not Black Guy. If I have to march the
Armies of the West into Krondor and assume the regency myself, that
is what shall be, even should Rodric wish it otherwise. Only if the
King has issue will another take the western throne.”

Caldric looked at Borric calmly. “And
will you be branded traitor to the crown?”

Borric slapped the table with his hand.
“Curse the day that villain was born. I regret that I must
acknowledge him kinsman.”

Caldric waited for a minute until
Borric calmed down, then said, “I know you better than you know
yourself, Borric You would not raise the war banner of the West
against the King, though you might happily strangle your cousin Guy.
It was always a sad thing for me that the Kingdom’s two finest
generals could hate each other so.”

“Aye, and with cause. Every time
there is a call to aid the West, it is cousin Guy who opposes. Every
time there is intrigue and a title is lost, it is one of Guy’s
favorites who gains. How can you not see? It was only because you,
Brucal of Yabon, and I myself held firm that the congress did not
name Guy regent for Rodric’s first three years. He stood before
every Duke in the Kingdom and called you a tired old man who was not
fit to rule in the King’s name. How can you forget?”

Caldric did look tired and old as he
sat in the chair, one hand shading his eyes, as if the room light
were too bright. Softly he said, “I do see, and I haven’t
forgotten. But he also is my kinsman by marriage, and if I were not
here, how much more influence do you think he would have with Rodric?
As a boy the King idolized him, seeing in him a dashing hero, a
fighter of the first rank, a defender of the Kingdom.”

Borric leaned back in his chair. “I
am sorry, Caldric,” he said, his voice losing its harsh edge.
“I know you act for the good of us all. And Guy did play the
hero, rolling the Keshian Army back at Deep Taunton, all those years
ago. I should not speak of things I have not seen firsthand.”

Arutha sat passively through all this,
but his eyes showed he felt the same anger as his father. He moved
forward in his chair, and the dukes looked at him. Borric said, “You
have something to say, my son?”

Arutha spread his hands wide before
him. “In all this the thought has bothered me: should the
Tsurani come, how would it profit Guy to see the King hesitate?”

Borric drummed his fingers on the
table. “That is the puzzle, for in spite of his scheming, Guy
would not peril the Kingdom, not to spite me.”

“Would it not serve him,”
said Arutha, “to let the West suffer a little, until the issue
was in doubt, then to come at the head of the Armies of the East, the
conquering hero, as he was at Deep Taunton?”

Caldric considered this. “Even
Guy could not think so little of these aliens, I would hope.”

Arutha paced the room “But
consider what he knows. The ramblings of a dying man. Surmise on the
nature of a ship that only Pug, here, has seen, and I caught but a
glimpse of as it slid into the sea. Conjecture by a priest and a
magician, both callings Guy holds in little regard. Some migrating
Dark Brothers. He might discount such news.”

“But it is all there for the
seeing,” protested Borric.

Caldric watched the young Prince pace
the room. “Perhaps you are right. What may be lacking is the
urgency of your words, an urgency lacking in the dry message of ink
and parchment. When he arrives, we must convince him.”

Borric nearly spat his words. “It
is for the King to decide, not Guy!”

Caldric said, “But the King has
given much weight to Guy’s counsel. If you are to gain command
of the Armies of the West, it is Guy who must be convinced.”

Borric looked shocked. “I? I do
not want the banner of the armies. I only wish for Erland to be free
to aid me, should there be need.”

Caldric placed both hands upon the
table. “Borric, for all your wisdom, you are much the rustic
noble. Erland cannot lead the armies. He is not well. Even if he
could, the King would not allow it. Nor would he give leave for
Erland’s Marshal, Dulanic. You have seen Rodric at his best, of
late. When the black moods are upon him, he fears for his life. None
dare say it, but the King suspects his uncle of plotting for the
crown.”

“Ridiculous!” exclaimed
Borric. “The crown was Erland’s for the asking thirteen
years ago. There was no clear succession Rodric’s father had
not yet named him heir apparent, and Erland’s claim was as
clear as the King’s, perhaps more so. Only Guy and those who
sought to use the boy pressed Rodric’s claim. Most of the
congress would have sustained Erland as King.”

“I know, but times are different,
and the boy is a boy no longer. He is now a frightened young man who
is sick from fear. Whether it is due to Guy’s and the others’
influence or from some illness of the mind, I do not know. The King
does not think as other men do. No king does, and Rodric less than
most. Ridiculous as it may seem, he will not give the Armies of the
West to his uncle. I am also afraid that once Guy has his ear, he
will not give them to you either.”

Borric opened his mouth to say
something, but Kulgan interrupted. “Excuse me, Your Graces, but
may I suggest something?”

Caldric looked at Borric, who nodded.
Kulgan cleared his throat and said, “Would the King give the
Armies of the West to Duke Brucal of Yabon?”

Comprehension slowly dawned on Borric’s
and Caldric’s faces, until the Duke of Crydee threw back his
head and laughed. Slamming his fist on the table, he nearly shouted,
“Kulgan! If you had not served me well in all the years I have
known you, tonight you have.” He turned to Caldric. “What
do you think?”

Caldric smiled for the first time since
entering the room “Brucal? That old war dog? There is no more
honest man in the Kingdom. And he is not in the line of succession.
He would be beyond even Guy’s attempts to discredit. Should he
receive the command of the armies . . .”

Arutha finished the thought “He
would call Father to be his chief adviser. He knows Father is the
finest commander in the West.”

Caldric sat up straight in his chair,
excitement on his face. “You would even have command of the
armies of Yabon.”

“Yes,” said Arutha, “and
LaMut, Zun, Ylith, and the rest.”

Caldric stood. “I think it will
work. Say nothing to the King tomorrow. I will find the proper time
to make the ‘suggestion.’ Pray that His Majesty
approves.”

Caldric took his leave, and Pug could
see that for the first time there was hope for a good ending to this
journey. Even Arutha, who had fumed like black thunder all week,
looked nearly happy.

Pug was awakened by a pounding on his
door. He sleepily called out for whoever was out there to enter, and
the door opened. A royal steward peeked in. “Sir, the King
commands all in the Duke’s party to join him in the throne
room. At once.” He held a lantern for Pug’s convenience.

Pug said he would come straight away
and hurriedly got dressed. Outside it was still dark, and he felt
anxious about what had caused this surprise summons. The hopeful
feeling of the night before, after Caldric had left, was replaced by
a gnawing worry that the unpredictable King had somehow learned of
the plan to circumvent the arrival of the Duke of Bas-Tyra.

He was still buckling his belt about
his tunic when he left his room. He hurried down the hall, with the
steward beside him holding a lantern against the dark, as the torches
and candles usually lit in the evening had all been extinguished.

When they reached the throne room, the
Duke, Arutha, and Kulgan were arriving, all looking apprehensively
toward Rodric, who paced by his throne, still in his night-robes.
Duke Caldric stood to one side, a grave expression on his face. The
room was dark, save for the lanterns carried by the stewards.

As soon as they were gathered before
the throne, Rodric flew into a rage. “Cousin! Do you know what
I have here?” he screamed, holding out a sheaf of parchment.

Borric said he didn’t. Rodric’s
voice lowered only a little. “It is a message from Yabon! That
old fool Brucal has let those Tsurani aliens attack and destroy one
of his garrisons. Look at these!” he nearly shrieked, throwing
the parchments toward Borric. Kulgan picked them up and handed them
to the Duke. “Never mind,” said the King, his voice
returning to near-normalcy. “I’ll tell you what they say.

“These invaders have attacked
into the Free Cities, near Wahnor. They have attacked into the elven
forests. They have attacked Stone Mountain. They have attacked
Crydee.”

Without thinking, Borric said, “What
news from Crydee?”

The King stopped his pacing. He looked
at Borric, and for a moment Pug saw madness in his eyes. He closed
them briefly, then opened them, and Pug could see the King was
himself again. He shook his head slightly and raised his hand to his
temple. “I have only secondhand news from Brucal. When those
messages left six weeks ago, there had only been one attack at
Crydee. Your son Lyam reports the victory was total, driving the
aliens deep into the forest.”

Caldric stepped forward. “All
reports say the same thing. Heavily armed companies of foot soldiers
attacked during the night, before the snows had melted, taking the
garrisons by surprise. Little is known save that a garrison of
LaMutians near Stone Mountain was overrun. All other attacks seem to
have been driven back.” He looked at Borric meaningfully.
“There is no word of the Tsurani’s using cavalry.”

Borric said, “Then perhaps Tully
was right, and they have no horses.”

The King seemed to be dizzy, for he
took a staggering step backward and sat on his throne. Again he
placed a hand to his temple, then said, “What is this talk of
horses? My Kingdom is invaded. These creatures dare to attack my
soldiers.”

Borric looked at the King. “What
would Your Majesty have me do?”

The King’s voice rose. “Do?
I was going to wait for my loyal Duke of Bas-Tyra to arrive before I
made any decision. But now I must act.”

He paused, and his face took on a
vulpine look, as his dark eyes gleamed in the lantern light. “I
was considering giving the Armies of the West to Brucal, but the
doddering old fool can’t even protect his own garrisons.”

Borric was about to protest on Brucal’s
behalf, but Arutha, knowing his father, gripped his arm, and the Duke
remained silent.

The King said, “Borric, you must
leave Crydee to your son. He is capable enough, I should think. He’s
given us our only victory so far.” His eyes wandered and he
giggled. He shook his head for a moment, and his voice lost its
frantic edge. “Oh, gods, these pains I think my head will
burst.” He closed his eyes briefly. “Borric, leave Crydee
to Lyam and Arutha, I’m giving you the banner of the Armies of
the West, go to Yabon. Brucal is sorely pressed, for most of the
alien army strikes toward LaMut and Zun. When you are there, request
what you need. These invaders must be driven from our lands.”

The King’s face was pale, and
perspiration gleamed on his forehead. “This is a poor hour to
start, but I have sent word to the harbor to ready a ship. You must
leave at once. Go now.”

The Duke bowed and turned Caldric said,
“I will see His Majesty to his room. I will accompany you to
the docks when you are ready.”

The old Chancellor helped the King from
the throne, and the Duke’s party left the hall. They rushed
back to their rooms to find stewards already packing their
belongings. Pug stood around excitedly, for at last he was returning
to his home.

They stood at dockside, bidding
farewell to Caldric. Pug and Meecham waited, and the tall franklin
said, “Well, lad. It will be some time before we see home
again, now that war is joined.”

Pug looked up into the scarred face of
the man who had found him in the storm, so long ago. “Why?
Aren’t we going home?”

Meecham shook his head. “The
Prince will ship from Krondor through the Straits of Darkness to join
his brother, but the Duke will ship for Ylith, then to Brucal’s
camp somewhere near LaMut. Where Lord Borric goes, Kulgan goes. And
where my master goes, I go. And you?”

Pug felt a sinking in his stomach. What
the franklin said was true. He belonged with Kulgan, not with the
folk at Crydee, though he knew if he asked, he would be allowed to go
home with the Prince. He resigned himself to another sign that his
boyhood was ending. “Where Kulgan goes, I go.”

Meecham clapped him on the shoulder and
said, “Well, at least I can teach you to use that bloody sword
you swing like a fishwife’s broom.”

Feeling little cheer at the prospect,
Pug smiled weakly. They soon boarded the ship and were under way
toward Salador, and the first leg of the long journey west.

[bookmark: _Toc253487827]
FOURTEEN - Invasion

The
spring rains were heavy that year.

The business of war was hampered by the
ever-present mud. It would stay wet and cold for nearly another month
before the brief, hot summer came.

Duke Brucal of Yabon and Lord Borric
stood looking over a table laden with maps. The rain hammered on the
roof of the tent, the central part of the commander’s pavilion.
On either side of the tent two others were attached, providing
sleeping quarters for the two nobles. The tent was filled with smoke,
from lanterns and from Kulgan’s pipe. The magician had proven
an able adviser to the dukes, and his magical aid helpful. He could
detect trends in the weather, and his wizard’s sight could
detect some of the Tsurani’s troop movements, though not often.
And over the years his reading of every book he encountered,
including narratives of warfare, had made him a fair student of
tactics and strategy.

Brucal pointed to the newest map on the
table. “They have taken this point here, and another here. They
hold this point”—he indicated another spot on the map—”
in spite of our every effort to dislodge them. They also seem to be
moving along a line from here, to here.” His finger swept down
a line along the eastern face of the Grey Towers. “There is a
coordinated pattern here, but I’m damned if I can anticipate
where it’s going next.” The old Duke looked weary. The
fighting had been going on sporadically for over two months now, and
no distinct advantage could be seen on either side.

Borric studied the map. Red spots
marked known Tsurani strongholds: hand-dug, earthen breastworks, with
a minimum of two hundred men defending. There were also suspected
reinforcement companies, their approximate location indicated with
yellow spots. It was known that any position attacked was quick to
get reinforcements, sometimes in a matter of minutes. Blue spots
indicated the location of Kingdom pickets, though most of Brucal’s
forces were billeted around the hill upon which the commander’s
tent sat.

Until the heavy foot soldiers and
engineers from Ylith and Tyr-Sog arrived to man and create permanent
fortifications, the Kingdom was fighting a principally mobile war,
for most of the troops assembled were cavalry. The Duke of Crydee
agreed with the other man’s assessment. “It seems their
tactics remain the same: bring in a small force, dig in, and hold.
They prevent our troops from entering, but refuse to follow when we
withdraw. There is a pattern. But for the life of me, I can’t
see it either.”

A guard entered. “My lords, an
elf stands without, seeking entrance.”

Brucal said, “Show him in.”

The guard held aside the tent flap, and
an elf entered. His red-brown hair was plastered to his head, and his
cloak dripped water on the floor of the tent. He made a slight bow to
the dukes.

“What news from Elvandar?”
Borric asked.

“My Queen sends you greetings.”
He quickly turned to the map. He pointed at the pass between the Grey
Towers on the south and Stone Mountain on the north, the same pass
Borric’s forces now bottled up at its east end. “The
outworlders move many soldiers through this pass. They have advanced
to the edge of the elven forests, but seek not to enter. They have
made it difficult to get through.” He grinned. “I led
several a merry chase for half a day. They run nearly as well as the
dwarves. But they could not keep up in the forest.” He returned
his attention to the map. “There is word from Crydee that
skirmishes have been fought by outriding patrols, but nothing close
to the castle itself. There is no word of activity from the Grey
Towers, Carse, or Tulan. They seem content to dig in along this pass.
Your forces to the west will not be able to join you, for they could
not break through now.”

“How strong do the aliens appear
to be?” asked Brucal.

“It is not known, but I saw
several thousand along this route.” His finger indicated a
route along the northern edge of the pass, from the elven forests to
the Kingdom camp. “The dwarves of Stone Mountain are left
alone, so long as they do not venture south. The outworlders deny
them the pass also.”

Borric asked the elf, “Has there
been any report of the Tsurani’s having cavalry?”

“None. Every report refers only
to infantry.”

Kulgan said, “Father Tully’s
speculation on their being horseless seems to be borne out.”

Brucal took brush and ink in hand and
entered the information on the map. Kulgan stood looking over his
shoulder.

Borric said to the elf, “After
you’ve rested, carry my greetings to your mistress, and my wish
for her good health and prosperity. If you should send runners to the
west, please carry the same message to my sons.”

The elf bowed. “As my lord
wishes. I shall return to Elvandar at once.” He turned and left
the tent.

Kulgan said, “I think I see it.”
He pointed to the new red spots on the map. They formed a rough half
circle, through the pass “The Tsurani are trying to hold this
area here. That valley is the center of the circle I would guess they
are attempting to keep anyone from getting close.”

Both the dukes looked puzzled Borric
said, “But to what purpose? There is nothing there of any value
militarily. It is as if they are inviting us to bottle them up in
that valley.”

Suddenly Brucal gasped “It’s
a bridgehead. Think of it in terms of crossing a river. They have a
foothold on this side of the rift, as the magician calls it. They
have only as many supplies as their men can carry through. They don’t
have enough control of the area for foraging, so they need to expand
the area under their control and build up supplies before they launch
an offensive.”

Brucal turned to the magician. “Kulgan,
what do you think? This is more in your province.”

The magician looked at the map as if
trying to divine information hidden in it. “We know nothing of
the magic involved. We don’t know how fast they can pass
supplies and men through, for no one has ever witnessed an
appearance. They may require a large area, which this valley provides
them. Or they may have some limit on the amount of time available to
pass troops through.”

Duke Borric considered this. “Then
there is only one thing to do. We must send a party into the valley
to see what they are doing.”

Kulgan smiled “I will go too, if
Your Grace permits. Your soldiers might not have the faintest idea of
what they are seeing if it involves magic.”

Brucal started to object, his gaze
taking in the magician’s ample size. Borric cut him off. “Don’t
let his look fool you. He rides like a trooper.”

He turned to Kulgan. “You had
best take Pug, for if one should fall, then the other can carry the
news.”

Kulgan looked unhappy at that, but saw
the wisdom in it. The Duke of Yabon said, “If we strike at the
North Pass, then into this valley and draw their forces there, a
small, fast company might break through here.” He pointed at a
small pass that entered the south end of the valley from the east.

Borric said, “It is a bold enough
plan. We have danced with the Tsurani so long, holding a stable
front, I doubt they will expect it.” The magician suggested
they retire for the rest of the evening, for it would be a long day
on the morrow. He closed his eyes briefly, then informed the two
leaders that the rain would stop and the next day would be sunny.

Pug lay wrapped in a blanket, trying to
nap, when Kulgan entered their tent. Meecham sat before the cook
fire, preparing the evening meal and attempting to keep it from the
greedy maw of Fantus. The firedrake had sought out his master a week
before, eliciting startled cries from the soldiers as he swooped over
the tents. Only Meecham’s commanding shouts had kept a bowman
from putting a cloth-yard arrow into the playful drake. Kulgan had
been pleased to see his pet, but at a loss to explain how the
creature had found them. The drake had moved right into the
magician’s tent, content to sleep next to Pug and steal food
from under Meecham’s watchful eye.

Pug sat up as the magician pulled off
his sopping cloak. “There is an expedition going deep within
Tsurani-held territory, to break the circle they’ve thrown up
around a small valley and find out what they are up to. You and
Meecham will be going with me on this trip, I would have friends at
my back and side.”

Pug felt excited by the news. Meecham
had spent long hours schooling him in use of sword and shield, and
the old dream of soldiering had returned. “I have kept my blade
sharp, Kulgan.”

Meecham gave forth a snort that passed
for laughter, and the magician threw him a black look. “Good,
Pug. But with any luck we’ll not be fighting. We are to go in a
smaller force attached to a larger one that will draw off the
Tsurani. We will drive quickly into their territory and discover what
they are hiding. We will then ride as fast as possible to bring back
the news. I thank the gods they are without horses, or we could never
hope to accomplish so bold a stroke. We shall ride through them
before they know we have struck.”

“Perhaps we may take a prisoner,”
the boy said hopefully.

“It would be a change,”
said Meecham. The Tsurani had proved to be fierce fighters,
preferring to die rather than be captured.

“Maybe then we’d discover
why they’ve come to Midkemia,” ventured Pug.

Kulgan looked thoughtful. “There
is little we understand about these Tsurani. Where is this place they
come from? How do they cross between their world and ours? And as
you’ve pointed out, the most vexing question of all, why do
they come? Why invade our lands?”

“Metal.”

Kulgan and Pug looked over at Meecham,
who was spooning up stew, keeping one eye on Fantus. “They
don’t have any metal and they want ours.” When Kulgan and
Pug regarded him with blank expressions, he shook his head. “I’d
thought you puzzled it out by now, so I didn’t think to bring
it up.” He put aside the bowls of stew, reached behind himself,
and drew a bright red arrow out from under his bedding. “Souvenir,”
he said, holding it out for inspection. “Look at the head. It’s
the same stuff their swords are made from, some kind of wood,
hardened like steel. I picked over a lot of things fetched in by the
soldiers, and I haven’t seen one thing these Tsurani make with
any metal in it.”

Kulgan looked flabbergasted. “Of
course! It’s all so simple. They found a way to pass between
their world and ours, sent through scouts, and found a land rich in
metals they lack. So they sent in an invading army. It also explains
why they marshal in a high valley of the mountains, rather than in
the lower forests. It gives them free access to . . . the dwarven
mines!” He jumped up. “I’d better inform the dukes
at once. We must send word to the dwarves to be alert for incursions
into the mines.”

Pug sat thoughtfully as Kulgan vanished
through the tent entrance. After a moment he said, “Meecham,
why didn’t they try trading?”

Meecham shook his head “The
Tsurani? From what I’ve seen, boy, it’s a good bet
trading never entered their minds. They are one very warlike bunch.
Those bastards fight like six hundred kinds of demons. If they had
cavalry, they would have chased this whole lot back to LaMut, then
probably burned the city down around them. But if we can wear them
down, like a bulldog does, just keep hanging on until they tire, we
might settle this after a time. Look what happened to Kesh. Lost half
of Bosania to the Kingdom in the north ‘cause the Confederacy
just plain wore the Empire out with one rebellion after another in
the south.”

After a time, Pug gave up on Kulgan’s
returning soon, ate supper alone, and made ready for bed. Meecham
quit trying to keep the magician’s meal away from the drake,
and also turned in.

In the dark, Pug lay staring up at the
tent roof, listening to the sound of the rain and the drake’s
joyous chewing. Soon he drifted off into sleep, where he dreamed of a
dark tunnel and a flickering light vanishing down it.

The trees were thick and the air hung
heavy with mist as the column moved slowly through the forest.
Outriders came and went every few minutes, checking for signs that
the Tsurani were preparing an ambush. The sun was lost high in the
trees overhead, and the entire scene had a greyish-green quality to
it, making it difficult to see more than a few yards ahead.

At the head of the column rode a young
captain of the LaMutian army, Vandros, son of the old Earl of LaMut.
He was also one of the more level-headed and capable young officers
in Brucal’s army.

They rode in pairs, with Pug sitting
next to a soldier, behind Kulgan and Meecham. The order to halt came
down the line, and Pug reined in his horse and dismounted. Over a
light gambeson, he wore a well-oiled suit of chain mail. Over that
was a tabard of the LaMutian forces, with the grey wolf’s head
on a circle of blue in the center. Heavy woolen trousers were tucked
into his high boots. He had a shield on his left arm, and his sword
hung from his belt; he felt truly a soldier. The only discordant note
was his helm, which was a little too large and gave him a slightly
comic appearance.

Captain Vandros came back to where
Kulgan stood waiting, and dismounted. “The scouts have spotted
a camp about half a mile ahead. They think they were not seen by the
guards.”

The captain pulled out a map. “We
are about here I will lead my men and attack the enemy position.
Cavalry from Zun will support us on either side Lieutenant Garth will
command the column you will ride with. You will pass the enemy camp
and continue on toward the mountains. We will try to follow if we
can, but if we haven’t rejoined you by sundown, you must
continue alone.

“Keep moving, if only at a slow
walk. Push the horses, but try to keep them alive. On horseback you
can always outrun these aliens, but on foot I wouldn’t give you
much chance of getting back. They run like fiends.

“Once in the mountains, move
through the pass Ride into the valley one hour after sunrise. The
North Pass will be attacked at dawn, so if you get safely into the
valley you should, I hope, find little between you and the North
Pass. Once in the valley, don’t stop for anything. If a man
falls, he is to be left. The mission is to get information back to
the commanders. Now try to rest. It may be your last chance for some
time. We attack in an hour.”

He walked his horse back to the head of
the line. Kulgan, Meecham, and Pug sat without speaking. The magician
wore no armor because he claimed it would interfere with his magic.
Pug was more inclined to believe it would interfere with his
considerable girth. Meecham had a sword at his side, like the others,
but held a horse bow. He preferred archery to close fighting, though
Pug knew, from long hours of instruction at his hands, that he was no
stranger to the blade.

The hour passed slowly, and Pug felt
mounting excitement, for he was still possessed by boyish notions of
glory. He had forgotten the terror of the fighting with the Dark
Brothers before they reached the Grey Towers.

Word was passed and they remounted.
They rode slowly at first, until the Tsurani were in sight. As the
trees thinned, they picked up speed, and when they reached the
clearing, they galloped the horses. Large breastworks of earth had
been thrown up as a defense against the charge of horsemen. Pug could
see the brightly colored helmets of the Tsurani rushing to defend
their camp. As the riders charged, the sounds of fighting could be
heard echoing through the trees as the Zunese troops engaged other
Tsurani camps.

The ground shook under the horses as
they rode straight at the camp, sounding like a rolling wave of
thunder. The Tsurani soldiers stayed behind the earthworks, shooting
arrows, most of which fell short. As the first element of the column
hit the earthworks, the second element turned to the left, riding off
at an angle past the camp. A few Tsurani soldiers were outside the
breastworks here, and were ridden down like wheat before a scythe.
Two came close to hitting the riders with the great two-handed swords
they wielded, but their blows went wide. Meecham, guiding his horse
with his legs, dropped both with two quick arrows.

Pug heard a horse scream among the
sounds of the fighting behind, then suddenly found himself crashing
through the brush as they entered the forest. They rode as hard as
possible, cutting through the trees, ducking under low branches, the
scene a passing kaleidoscope of greens and browns.

The column rode for nearly a half hour,
then slackened pace as the horses began to tire. Kulgan called to
Lieutenant Garth, and they halted to check their position against the
map. If they moved slowly for the balance of the day and night, they
would reach the mouth of the pass near daybreak.

Meecham peered over the heads of the
lieutenant and Kulgan as they knelt on the ground. “I know this
place. I hunted it as a boy, when I lived near Hush.”

Pug was startled. This was the first
time Meecham had ever mentioned anything about his past Pug had
supposed that Meecham was from Crydee, and was surprised to find he
had been a youth in the Free Cities. But then he found it difficult
to imagine Meecham as a boy.

The franklin continued. “There is
a way over the crest of the mountains, a path that leads between two
smaller peaks. It is little more than a goat trail, but if we led the
horses all night, we could be in the valley by sunrise. This way is
difficult to find on this side if you don’t know where to seek
it. From the valley side, it is nearly impossible. I would bet the
Tsurani know nothing about it.”

The lieutenant regarded Kulgan with a
question in his eyes. The magician looked at Meecham, then said, “It
might be worth a try. We can mark our trail for Vandros. If we move
slowly, he might catch up before we reach the valley.”

“All right,” said the
lieutenant, “our biggest advantage is mobility, so let’s
keep moving. Meecham, where will we come out?”

The large man leaned over the
lieutenant’s shoulder to point at a spot on the map near the
south end of the valley. “Here If we come out straight west for
a half mile or so, then swing north, we can cut down the heart of the
valley.” He motioned with his finger as he spoke. “This
valley’s mostly woods at the north and south end, with a big
meadow in the middle. That’s where they’d be if they have
a big camp. It’s mostly open there, so if the aliens haven’t
come up with anything surprising, we should be able to ride right by
them afore they can organize to stop us. The dicey part will be
getting through the northern woods if they’ve garrisoned
soldiers there. But if we get through them, we’ll be free to
the North Pass.”

“All agreed?” asked the
lieutenant. When no one said anything, he gave orders for the men to
walk their horses, and Meecham took the lead as guide.

They reached the entrance to the pass,
or what Pug thought Meecham had correctly called a goat trail, an
hour before sundown. The lieutenant posted guards and ordered the
horses unsaddled Pug rubbed down his horse with handfuls of long
grass, then staked it out. The thirty soldiers were busy tending to
their horses and armor. Pug could feel the tension in the air. The
run around the Tsurani camp had set the soldiers on edge, and they
were anxious for a fight.

Meecham showed Pug how to muffle his
sword and shield with rags torn from the soldiers’ blankets.
“We’re not going to be using these bed rolls this night,
and nothing will ring through the hills like the sound of metal
striking metal, boy. Except maybe the clopping of hooves on the
rock.” Pug watched as he muffled the horses’ hooves with
leather stockings designed for just this purpose and carried in the
saddlebags. Pug rested as the sun began to set. Through the short
spring twilight, he waited until he heard the order to resaddle. The
soldiers were beginning to pull their horses into a line when he
finished.

Meecham and the lieutenant were walking
down the line repeating instructions to the men. They would move in
single file, Meecham taking the lead, the lieutenant second, down the
line to the last soldier. They tied a series of ropes through the
left stirrup of each horse, and each man gripped it tightly as he led
his own horse. After everyone was in position, Meecham started off.

The path rose steeply, and the horses
had to scramble in places. In the darkness they moved slowly, taking
great care not to stray from the path. Occasionally Meecham stopped
the line, to check ahead. After several such stops, the trail crested
through a deep, narrow pass and started downward. An hour later it
widened, and they stopped to rest. Two soldiers were sent ahead with
Meecham to scout the way, while the rest of the tired line dropped to
the ground to ease cramped legs. Pug realized the fatigue was as much
the result of the tension created by the silent passage as of the
climbing, but it didn’t make his legs feel any better.

After what seemed to be much too short
a rest they were moving again. Pug stumbled along, fatigue numbing
his mind to the point where the world became an endless series of
picking up one foot and placing it before the other. Several times
the horse before him was literally towing him as he grasped the rope
tied to its stirrup.

Suddenly Pug was aware that the line
had stopped and that they were standing in a gap between two small
hills, looking down at the valley floor. From here it would take only
a few minutes to ride down the slope.

Kulgan walked back to where the boy
stood next to his animal. The stout wizard seemed little troubled by
the climb, and Pug wondered at the muscle that must he hidden beneath
the layers of fat. “How are you feeling, Pug?”

“I’ll live, I expect, but I
think next time I’ll ride, if it’s all the same to you.”
They were keeping their voices low, but the magician gave out with a
soft chuckle anyway.

“I understand completely. We’ll
be staying here until first light. That will be slightly less than
two hours. I suggest you get some sleep, for we have a great deal of
hard riding ahead.”

Pug nodded and lay down without a word.
He used his shield for a pillow and, before the magician had taken a
step away, was fast asleep. He never stirred as Meecham came and
removed the leather muffles from his horse.

A gentle shaking brought Pug awake. He
felt as if he had just closed his eyes a moment before. Meecham was
squatting before him, holding something out “Here, boy. Eat
this.”

Pug took the offered food. It was soft
bread, with a nutty flavor. After two bites he began to feel better.

Meecham said, “Eat quickly, we’re
off in a few minutes.” He moved forward to where the lieutenant
and the magician stood by their horses. Pug finished the bread and
remounted. The soreness had left his legs, and by the time he was
astride his mount, he felt anxious to be off.

The lieutenant turned his horse and
faced the men. “We will ride west—then, on my command,
north. Fight only if attacked. Our mission is to return with
information about the Tsurani. If any man falls, we cannot stop. If
you are separated from the others, get back as best you can. Remember
as much of what you see as possible, for you may be the only one to
carry the news to the dukes. May the gods protect us all.”

Several of the soldiers uttered quick
prayers to various deities, chiefly Tith, the war god, then they were
off. The column came down the hillside and reached the flat of the
valley. The sun was cresting the hills behind, and a rosy glow bathed
the landscape. At the foot of the hills they crossed a small creek
and entered a plain of tall grass. Far ahead was a stand of trees,
and another could be seen off to the north. At the north end of the
valley the haze of campfire smoke hung in the air. The enemy was
there all right, thought Pug, and from the volume of smoke there must
be a large concentration of them. He hoped Meecham was right and they
were all garrisoned out in the open, where the Kingdom soldiers stood
a fair chance of outrunning them.

After a while the lieutenant passed the
word, and the column turned north. They trotted along, saving the
horses for when they would be sure to need the speed.

Pug thought he saw glimpses of color in
the trees ahead, as they descended into the southern woods of the
valley, but couldn’t be sure. As they reached the woods, a
shout went up from within the trees. The lieutenant cried, “All
right, they’ve seen us. Ride hard and stay close.” He
spurred his horse forward, and soon the entire company was thundering
through the woods. Pug saw the horses in front bear to the left and
turned his to follow, seeing a clearing in the trees. The sound of
voices grew louder as the first trees went flying past, and his eyes
tried to adjust to the darkness of the woods. He hoped his horse
could see more clearly than he could, or he might find himself inside
a tree.

The horse, battle trained and quick,
darted between the trunks, and Pug could begin to see flashes of
color among the branches. Tsurani soldiers were rushing to intercept
the horsemen, but were forced to weave through the trees, making it
impossible. They were speeding through the woods faster than the
Tsurani could pass the word and react. Pug knew that this advantage
of surprise couldn’t last much longer, they were making too
great a commotion for the enemy not to realize what was happening.

After a mad dash through the trees,
they broke into another clear area where a few Tsurani soldiers stood
waiting for them. The horsemen charged, and most of the defenders
scattered to avoid being run down. One, however, stood his ground, in
spite of the terror written on his face, and swung the blue
two-handed sword he carried. A horse screamed, and the rider was
thrown as the blade cut the horse’s right leg from under him.
Pug lost sight of the fight as he sped quickly past.

An arrow shot over Pug’s
shoulder, buzzing like an angry bee. He hunched over the withers of
his mount, trying to give the archers behind him as small a target as
possible. Ahead, a soldier fell backward out of his saddle, a red
arrow through his neck.

Soon they were out of bow range and
riding toward a breastwork thrown across an old road from the mines
in the south Hundreds of brightly colored figures scurried behind it.
The lieutenant signaled for the riders to pass around it, to the
west.

As soon as it was apparent they would
pass the earthwork and not charge it, several Tsurani bowmen came
tumbling over the top of the redoubt and ran to intercept the riders.
As soon as they came within bowshot, the air filled with red and blue
shafts Pug heard a horse scream, but he couldn’t see the
stricken animal or its rider.

Riding quickly beyond the range of the
bowmen, they entered another thick stand of trees. The lieutenant
pulled up his mount for a moment and yelled, “From here on,
make straight north. We’re almost to the meadow, so there’ll
be no cover, and speed is your only ally. Then once you’re in
the woods to the north, keep moving. Our forces should have broken
through up there, and if we can get past those woods, we should be
all right.” Meecham had described the woods as being about two
or three miles across. From there it was three miles of open ground
until the North Pass through the hills began.

They slowed to a walk, trying to rest
the horses as much as possible. They could see the tiny figures of
the Tsurani coming from behind, but they would never catch up before
the horses were running again. Ahead Pug could see the trees of the
forest, looming larger with each passing minute. He could feel the
eyes that must be there, watching them, waiting.

“As soon as we are within
bowshot, ride as fast as you can,” shouted the lieutenant. Pug
saw the soldiers pull their swords and bows out, and drew his own
sword. Feeling uncomfortable with the weapon clutched in his right
hand, he rode at a trot toward the trees.

Suddenly the air was filled with
arrows. Pug felt one glance off his helm, but it still snapped his
head back and brought tears to his eyes. He urged his horse ahead
blindly, trying to blink his eyes clear. He had the shield in his
left hand and a sword in his right, so that by the time he blinked
enough to be able to see clearly, he found himself in the woods. His
war-horse responded to leg pressure as he moved into the forest.

A yellow-garbed soldier burst from
behind a tree and aimed a swing at the boy. He caught the sword blow
on his shield, which sent a numbing shock up his left arm. He swung
overhand and down at the soldier, who leaped away, and the blow
missed. Pug spurred his horse on, before the soldier could get in
position to swing again. All around, the forest rang with the sounds
of battle. He could barely make out the other horsemen among the
trees.

Several times he rode down Tsurani
soldiers as they tried to block his passage. Once one tried to grab
at the reins of the horse, but Pug sent him reeling with a blow on
the potlike helmet. To Pug it seemed as if they were all engaged in
some mad game of hide-and-go-seek, with foot soldiers lumping out
from behind every other tree.

A sharp pain stung Pug on the right
cheek. Feeling with the back of his sword hand as he bounded through
the wood, he felt a wetness, and when he pulled his hand away, he
could see blood on his knuckles. He felt a detached curiosity. He
hadn’t even heard the arrow that had stung him.

Twice more he rode down soldiers, the
war-horse knocking them aside. Suddenly he burst out of the forest
and was assaulted by a kaleidoscope of images. He pulled up for a
moment and let the scene register. Less than a hundred yards to the
west of where he exited the woodlands, a great device, some hundred
feet in length, with twenty-foot-high poles at each end, stood.
Around it were clustered several men, the first Tsurani Pug had seen
who weren’t wearing armor. These men wore long black robes and
were completely unarmed. Between the poles a shimmering grey haze
like the one they had seen in Kulgan’s room filled the air,
blocking out the view of the area directly behind. From out of the
haze a wagon was being pulled by two grey, squat, six-legged beasts,
who were prodded by two soldiers in red armor Several more wagons
were standing beyond the machines, and a few of the strange beasts
could be seen grazing beyond the wagons.

Beyond the strange device, a mighty
camp sprawled across the meadow, with more tents than Pug could
count. Banners of strange design and gaudy colors fluttered in the
wind above them, and the rising smoke of the campfires stung his nose
with acrid pungency as it was carried off in the breeze.

More riders were coming through the
trees, and Pug spurred his horse forward, angling away from the
strange device. The six-legged beasts raised their heads and ambled
away from the oncoming horses, seeming to move with little more than
the minimum effort required to take them out of the path of the
riders.

One of the black-robed men ran toward
the riders. He stopped and stood off to one side as they sped past
Pug got a glimpse of his face, clean shaven, his lips moving and eyes
fixed on something behind the boy. Pug heard a yell and, looking
back, saw a rider on the ground, his horse rooted in place, like a
statue. Several guards were rushing over to subdue the man when the
boy turned away. Once beyond the strange device, he could see a
series of large, brightly colored tents off to the left. Ahead, the
way was clear.

Pug caught sight of Kulgan and reined
his horse to bring himself closer to the magician. Thirty yards to
the right, Pug could see other riders. As they dashed away, Kulgan
shouted something at the boy that he couldn’t make out. The
magician pointed at the side of his face, then at Pug, who realized
the mage was asking if he was all right. Pug waved his sword and
smiled, and the magician smiled back.

Suddenly, about a hundred yards in
front, a loud buzzing noise filled the air, and a black-robed man
appeared, as if from thin air. Kulgan’s horse bore straight for
him, but the man had a queer-looking device in his hand that he
pointed at the magician.

The air sizzled with energy Kulgan’s
horse screamed and fell as if poleaxed. The fat magician was tossed
over the horse’s head and tucked his shoulder under as he hit
the ground. With an amazing display of agility he rolled up onto his
feet and bowled over the black-robed man.

Pug pulled up in spite of the order to
keep going. He reined his horse around and charged back to find the
magician sitting astride the chest of the smaller man, each grasping
the left wrist of the other with his right hand. Pug could see that
they were locked eye to eye in a contest of wills. Kulgan had
explained this strange mental power to Pug before. It was a way in
which a magician could bend the will of another to his own. It took
great concentration and was very dangerous. Pug leaped from his own
mount and rushed over to where the two men were locked in struggle.
With the flat of his sword, he struck the black-robed figure on the
temple. The man slumped unconscious.

Kulgan staggered to his feet. “Thank
you, Pug. I don’t think I could have bettered him. I’ve
never encountered such mental strength.” Kulgan looked to where
his horse lay quivering on the ground. “It’s useless.”
Turning to Pug, he said, “Listen well, for you’ll have to
carry word to Lord Borric. From the speed that wagon was coming
through the rift, I estimate they can bring in several hundred men a
day, perhaps a great deal more. Tell the Duke it would be suicide to
try to take the machine. Their magicians are too powerful. I don’t
think we can destroy the machine they use to hold the rift open. If I
had time to study it . . . He must call for reinforcements from
Krondor, perhaps from the East.”

Pug grabbed Kulgan by the arm “I
can’t remember all that. We’ll ride double.”

Kulgan began to protest but was too
weak to prevent the boy’s pulling him to where his horse stood.
Ignoring Kulgan’s objections, he bullied his master up into the
saddle. Pug hesitated a moment, noting the animal’s fatigue,
then came to a decision. “With both of us to carry, he’ll
never make it, Kulgan,” he shouted as he struck the animal on
the flank. “I’ll find another.”

Pug scanned the area as the horse
bearing Kulgan sped away. A riderless mount was wandering about, less
than twenty feet away, but as he approached, the animal bolted.
Cursing, Pug turned and was confronted by the sight of the
black-robed Tsurani regaining his feet. The man appeared confused and
weak, and Pug charged him. Only one thought was in Pug’s mind:
to capture a prisoner, and, from his appearance, a Tsurani magician
in the bargain. Pug took the magician by surprise, knocking him down.

The man scrambled backward in alarm as
Pug raised his sword threateningly. The man put forth his hand in
what Pug took as a sign of submission, and the boy hesitated.
Suddenly a wave of pain passed through him, and he had to fight to
keep his feet. He staggered about and through the agony saw a
familiar figure riding toward him, shouting his name.

Pug shook his head, and suddenly the
pain vanished. Meecham sped toward him, and Pug knew the franklin
could carry the Tsurani to the Duke’s camp if Pug could keep
him from fleeing. So he spun, all pain forgotten, and closed upon the
still-supine Tsurani. A look of shock crossed the magician’s
face when he saw the boy again advancing on him. Pug heard Meecham’s
voice calling his name from behind but didn’t take his eyes
from the Tsurani.

Several Tsurani soldiers ran across the
meadow, seeking to aid their fallen magician, but Pug stood only a
few feet away, and Meecham would reach them in a few more moments.

The magician jumped to his feet and
reached into his robe. He pulled out a small device and activated it.
A loud humming came from the object. Pug rushed the man, determined
to knock the device from his hand, whatever it might be. The device
hummed louder, and Pug could hear Meecham again shouting his name as
he struck the magician, burying his shoulder in the man’s
stomach.

Suddenly the world exploded with white
and blue lights, and Pug felt himself falling through a rainbow of
colors into a pit of darkness.

Pug opened his eyes. For a moment he
struggled to bring them into focus, for everything in his field of
vision seemed to be flickering. He then came fully awake and realized
it was still night and the flickering came from campfires a short
distance from where he lay. He tried to sit up and found his hands
tied behind him. A groan sounded next to him. In the dim light he
could make out the features of a LaMutian horse soldier lying a few
feet away. He was also bound His face was drawn, and there was a
nasty-looking cut running down from his hairline to his cheekbone,
all crusted over with dried blood.

Pug’s attention was distracted by
the sound of voices speaking low, behind him. He rolled over and saw
two Tsurani guards in blue armor standing watch. Several more tied
prisoners lay about between the boy and the two aliens, who were
speaking together in their strange, musical-sounding language. One
noticed Pug’s movement and said something to the other, who
nodded and quickly hurried off.

In a moment he was back with another
soldier, this one in red-and-yellow armor, with a large crest on his
helm, who ordered the two guards to stand Pug up. He was pulled
roughly to his feet, and the newcomer stood before him and took
stock. This man was dark-haired and had the uptilted, wide-set eyes
that Pug had seen before in the field among the Tsurani dead. His
cheekbones were flat, and he had a broad brow, topped by thick dark
hair. In the dim firelight, his skin looked nearly golden in color.

Except for their short stature, most of
the Tsurani soldiers could pass for citizens of many of the nations
of Midkemia, but these golden men, as Pug thought of them, resembled
some Keshian traders Pug had seen in Crydee years before, from the
distant trading city of Shing Lai.

The officer inspected the boy’s
clothing. Next he knelt and inspected the boots on Pug’s feet.
He stood and barked an order at the soldier who had fetched him, who
saluted and turned to Pug. He seized the bound boy and led him away,
on a winding course through the Tsurani camp.

At the center of the camp, large
banners hung from the cross pieces of standards, all set in a circle
around a large tent. All bore strange designs, creatures of
outlandish configuration, depicted in bold colors. Several had glyphs
of an unknown language on them. It was to this place Pug was half
pulled, half dragged, through the hundreds of Tsurani soldiers who
sat quietly polishing their leather armor and making repairs on
weapons. Several watched as he passed, but the camp was free of the
usual noise and bustle Pug was used to in the camp of his own army.
There was more than just the strange and colorful banners to give
this place an otherworld feeling. Pug tried to note the details, so
if he could escape and report, he could tell Duke Borric something
useful, but he found his senses betrayed by so many unfamiliar
images. He didn’t know what was important in all he saw.

At the entrance of the large tent, the
guard who pulled Pug along was challenged by two others, wearing
black-and-orange armor. A quick exchange of words resulted in the
tent flap being held aside while Pug was thrust through. He fell
forward onto a thick pile of furs and woven mats. From where he lay,
Pug could see more banners hanging on the tent walls. The tent was
richly fashioned, with silklike hangings and thick rugs and pillows.

Hands roughly pulled him upright, and
he could see several men regarding him. All stood dressed in the
gaudy armor and crested helms of the Tsurani officers except for two.
They sat upon a raised dais covered with cushions. The first wore a
simple black robe with cowl pulled back, revealing a thin, pale face
and bald pate: a Tsurani magician. The other wore a rich-looking robe
of orange with black trim, cut below knees and elbows, so that it
gave the look of something worn for comfort. From his wiry, muscled
appearance and several visible scars, Pug assumed that this man was a
warrior who had put aside his armor for the night.

The man in black said something in a
high-pitched, singsong language to the others. None of the other men
said anything, but the one in the orange robe nodded. The great tent
was lit by a single brazier near where the two robed men sat. The
lean, black-robed one sat forward, and the light from the brazier
cast upward on his face, giving him a decidedly demonic look. His
words came haltingly, and thick with accent.

“I know only . . . little . . .
of your speech. You understand?”

Pug nodded, his heart pounding while
his mind worked furiously. Kulgan’s training was coming into
play. First he calmed himself, clearing the fog that had gripped his
mind. Then he extended every sense, automatically, taking in every
scrap of information available, seeking any useful bit of knowledge
that might improve his chances of survival. The soldier nearest the
door seemed to be relaxing, his left arm behind his head as he lay
back on a pile of cushions, his attention only half focused on the
captive. But Pug noticed that his other hand was never more than an
inch from the hilt of a wicked-looking dagger at his belt. A brief
gleam of light on lacquer revealed the presence of another dagger
hilt, half protruding from a pillow at the right elbow of the man in
orange.

The man in black said slowly, “Listen,
for I tell you something. Then you asked questions. If you lie, you
die. Slowly. Understand?” Pug nodded. There was no doubt in his
mind.

“This man,” said the
black-robed one, pointing to the man in the short orange robe, “is
a . . . great man. He is . . . high man. He is . . .” The man
used a word Pug didn’t understand When Pug shook his head, the
magician said, “He family great Minwanabi. He second to . . .”
He fumbled for a term, then moved his hand in a circle, as if
indicating all the men in the tent, officers from their proud plumes
“. . . man who lead.”

Pug nodded and softly said, “Your
lord?”

The magician’s eyes narrowed, as
if he were about to object to Pug’s speaking out of turn, but
instead he paused, then said, “Yes. Lord of War. It is that
one’s will that we are here. This one is second to Lord of
War.” He pointed to the man in orange, who looked on
impassively. “You are nothing to this man.” It was
obvious the man was feeling frustration in his inability to convey
what he wished. It was plain this lord was something special by the
lights of his own people, and the man translating was trying to
impress this upon Pug.

The lord cut the translator off and
said several things, then nodded toward Pug. The bald magician bobbed
his head in agreement, then turned his attention toward Pug. “You
are lord?”

Pug looked startled, then stammered out
a negative. The magician nodded, translated, and was given
instruction by the lord. He turned back to Pug. “You wear cloth
like lord, true?”

Pug nodded His tunic was of a finer
fabric than the homespun of the common soldiers. He tried to explain
his position as a member in the Duke’s court. After several
attempts he resigned himself to the presumption they made of his
being some sort of highly placed servant.

The magician picked up a small device
and held it out to Pug. Hesitating for a moment, the boy reached out
and took it. It was a cube of some crystal-like material, with veins
of pink running throughout. After a moment in his hand, it took on a
glow, softly pink. The man in orange gave an order, and the magician
translated. “This lord says, how many men along pass to . . .”
He faltered and pointed.

Pug had no idea of where he was, or
what direction was being pointed to. “I don’t know where
I am,” he said. “I was unconscious when I was brought
here.”

The magician sat in thought for a
moment, then stood. “That way,” he said, pointing at a
right angle to the direction he had just indicated, “is tall
mountain, larger than others. That way,” he moved his hand a
little, “in sky, is five fires, like so.” His hands
traced a pattern. After a moment Pug understood. The man had pointed
to where Stone Mountain lay and where the constellation called the
Five Jewels hung in the sky. He was in the valley they had raided.
The pass indicated was the one used as an escape route.

“I . . . really, I don’t
know how many.”

The magician looked closely at the cube
in Pug’s hand. It continued to glow in soft pink tones. “Good,
you tell truth.”

Pug then understood that he held some
sort of device that would inform his captives if he tried to deceive
them. He felt black despair wash over him. He knew that any survival
hopes he entertained were going to involve some manner of betraying
his homeland.

The magician asked several questions
about the nature of the force outside the valley. When most went
unanswered, for Pug had not been privy to meetings on strategy
matters, the question changed to a more general nature, about common
things in Midkemia, but which seemed to hold a fascination for the
Tsurani.

The interview continued for several
hours. Pug began to feel faint on several occasions as the pressure
of the situation combined with his general exhaustion. He was given a
strong drink one of these times, which restored his energy for a
while but left him light-headed.

He answered every question. Several
times he got around the truth device by telling only some of the
information requested, not volunteering anything. On several of these
occasions, he could tell both the lord and magician were nettled by
their inability to deal with answers that were incomplete or complex.
Finally the lord indicated the interview was over, and Pug was
dragged outside. The magician followed.

Outside the tent the magician stood
before Pug. “My lord says, ‘I think this servant’”
—he pointed at Pug’s chest— “ ‘he is .
. .’ ” He groped for a word . . . “ ‘He is
clever.’ My lord does not mind clever servants, for they work
well. But he thinks you are too clever. He says to tell you to be
careful, for you are now slave. Clever slave may live long time. Too
clever slave, dies quickly if . . .” Again the pause. Then a
broad smile crossed the magician’s face. “If he is fortun
. . . fortunate. Yes . . . that is the word.” He rolled the
word around his mouth one more time, as if savoring the taste of it.
“Fortunate.”

Pug was led back to the holding area
and left with his own thoughts. He looked around and saw that a few
other captives were awake. Most looked confused and dispirited. One
openly wept. Pug turned his eyes skyward and saw the pink edge along
the mountains in the east, heralding the coming dawn.

[bookmark: _Toc253487828]
FIFTEEN - Conflicts

The
rain was unceasing.

Huddled near the mouth of the cave, a
group of dwarves sat around a small cook fire, the gloom of the day
reflected upon their faces. Dolgan puffed upon his pipe, and the
others were working on their armor, repairing cuts and breaks in
leather, cleaning and oiling metal. A pot of stew simmered on the
fire.

Tomas sat at the back of the cave, his
sword set across his knees. He looked blankly past the others, his
eyes focused on some point far beyond them.

Seven times the dwarves of the Grey
Towers had ventured out against the invaders, and seven times they
had inflicted heavy losses. But each time it was clear that the
Tsurani’s numbers were undiminished. Many dwarves were missing
now, their lives bought at a dear price to the enemy, but dearer to
the families of the Grey Towers. The long-lived dwarves had fewer
children, years further apart, than did humans. Each loss diminished
dwarvenkind at a much more damaging cost than could have been
imagined by the humans.

Each time the dwarves had gathered and
attacked through the mines into the valley, Tomas had been in the
van. His golden helm would be a signal beacon for the dwarves. His
golden broadsword would arc above the fray, then swing down to take
its toll from the enemy. In battle the keep boy was transformed into
a figure of power, a fighting hero whose presence on the field struck
awe and fear into the Tsurani. Had he possessed any doubt about the
magical nature of his arms and armor after driving off the wraith,
they were dispelled the first time he wore them into battle.

They had gathered thirty fighting
dwarves from Caldara and ventured through the mines to an entrance in
the south portion of the captured valley. They surprised a Tsurani
patrol not far from the mines and slew them. But during the course of
the fighting, Tomas had been cut off from the dwarves by three
Tsurani warriors. As they bore down on him, their swords raised high
overhead, he felt something take hold of him. Darting between two of
them, like some maddened acrobat, he had slain both with a single
stroke from one side to the other. The third had been taken quickly
from behind before he could recover from the sudden move.

After the fray, Tomas had been filled
with an elation new to him, and somehow frightening as well. All the
way back from the battle, he had felt suffused with an unknown
energy.

Each subsequent battle had gained him
the same power and skill of arms. But the elation had become
something more urgent, and the last two times the visions had begun.
Now for the first time the visions were coming unbidden. They were
transparent, like an image laid upon another.

He could see the dwarves through it, as
well as the forest beyond. But upon them played a scene of people
long dead and places vanished from the memories of the living. Halls
decked with golden trappings were lit with torches that threw dancing
light from crystal set upon tables. Goblets that never knew human
touch were raised to lips that curved in unfamiliar smiles. Great
lords of some long-dead race supped at banquet before his eyes
Strange they were, yet also familiar Humanlike, but with elven ears
and eyes. Tall like the elvenfolk, but broader of shoulder and
thicker of arm. The women were beautiful, but in alien ways.

The dream took shape and substance,
more vivid than any he had experienced so far. Tomas strained to hear
the faint laughter, the sound of alien music, and the spoken words of
these people.

He was ripped from his reverie by
Dolgan’s voice. “Will you take some food, laddie?”
He could answer with only a part of his awareness, as he rose and
crossed the space between them to take the offered bowl of meat stew.
When his hand touched the bowl, the vision vanished, and he shook his
head to clear it.

“Are you all right, Tomas?”

Slowly sitting, Tomas looked at his
friend for a moment. “I’m not sure,” he said
hesitantly. “There is something. I . . . I’m not really
sure. Just tired, I guess.”

Dolgan looked at the boy. The ravages
of battle were showing on his young face. Already he looked less the
boy and more the man. But beyond the normal hardening of character
expected from battle, something else was occurring in Tomas. Dolgan
had not as yet decided if the change was fully for good or ill—or
if it could even be considered in those terms Six months of watching
Tomas was not long enough to come to any sort of conclusion.

Since donning the dragon’s gift
armor, Tomas had become a fighter of legendary capabilities. And the
boy . . . no, the young man, was taking on weight, even though food
was often scarce. It was as if something were acting to bring him to
a growth sufficient to fit the cut of the armor. And his features
were gaining a strange cast. His nose had taken on a slightly more
angular shape, more finely chiseled than before. His brows had become
more arched, his eyes deeper set. He was still Tomas, but Tomas with
a slight change in appearance, as if wearing someone else’s
expression.

Dolgan pulled long on his pipe and
looked at the white tabard Tomas wore. Seven times in battle, and
free from stain. Dirt, blood, and all other manner of contamination
were refused purchase in its fabric. And the device of the golden
dragon gleamed as brightly as when they had first found it. So it was
also with the shield he wore in battle. Many times struck, still it
was free of any scar. The dwarves were circumspect in this matter,
for their race had long ago used magic in the fashioning of weapons
of power. But this was something else. They would wait and see what
it brought before they would judge.

As they finished their meager meal, one
of the guards on the edge of camp came into the clearing before the
cave. “Someone comes.”

The dwarves quickly armed themselves
and stood ready. Instead of the strangely armored Tsurani soldiers, a
single man dressed in the dark grey cloak and tunic of a Natalese
Ranger appeared. He walked directly into the center of the clearing
and announced in a voice hoarse from days running through wet
forests, “Hail, Dolgan of the Grey Towers.”

Dolgan stepped forward. “Hail,
Grimsworth of Natal.”

The rangers were serving as scouts and
runners since the invaders had taken the Free City of Wahnor. The man
walked into the cave mouth and sat down. He was given a bowl of stew,
and Dolgan asked, “What news?”

“None good, I’m afraid,”
he said, between mouthfuls of stew. “The invaders hold a hard
front from out of the valley, northeast toward LaMut. Walinor has
been reinforced with fresh troops from their homeland and stands like
a knife between the Free Cities and the Kingdom. They had thrice
raided the main camp of the Kingdom’s host when I left two
weeks ago, probably again since. They harry patrols from Crydee. I am
to tell you that it is believed they will start a drive into your
area soon.”

Dolgan looked perplexed. “Why do
the dukes think that? Our lookouts have seen no increase in the
aliens’ activity in these parts. Every patrol they send out we
attack. If anything, they seem to be leaving us alone.”

“I am not sure. I heard that the
magician Kulgan thinks the Tsurani seek metals from your mines,
though why I do not know. In any event, this is what the dukes have
said. They think there will be an assault on the mine entrances in
the valley. I am to tell you that new Tsurani troops may be coming
into the southern end of the valley, for there has been no new major
assault in the north, only the small raids.

“Now you must do what you think
is best.” So saying, he turned his full attention to the stew.

Dolgan thought. “Tell me,
Grimsworth, what news of the elvenfolk?”

“Little. Since the aliens have
invaded the southern part of the elven forests, we are cut off. The
last elven runner came through over a week before I left. At last
word, they had stopped the barbarians at the fords of the river
Crydee where it passes through the forest.

“There are also rumors of alien
creatures fighting with the invaders. But as far as I know, only a
few burned-out village folk have seen these creatures, so I wouldn’t
place too much stock in what they say.

“There is one interesting piece
of news, though. It seems a patrol from Yabon made an unusually broad
sweep to the edge of the Lake of the Sky. On the shore they found
what was left of some Tsurani and a band of goblins raiding south
from the Northlands. At least we don’t have to worry about the
northern borders. Perhaps we could arrange for them to battle each
other for a while and leave us alone.”

“Or take up common cause against
us,” said Dolgan. “Still, I think that unlikely, as the
goblins tend to kill first and negotiate later.”

Grimsworth chuckled deeply. “It
is somehow meet that these two bloody-handed folk should run across
one another.”

Dolgan nodded. He hoped Grimsworth
correct, but was disquieted by the thought of the Nations of the
North—as the dwarves thought of the Northlands—joining
the fray.

Grimsworth wiped his mouth with the
back of his hand. “I will stay this night only, for if I am to
pass safely through their lines, I must move quickly. They step up
their patrols to the coast, cutting off Crydee for days at a time. I
will spend some time there, then start the long run for the dukes’
camp.”

“Will you return?” asked
Dolgan.

The ranger smiled, his grin showing up
brightly against his dark skin “Perhaps, if the gods are
obliging. If not I, then one of my brothers. It might be that you’ll
see Long Leon, for he was sent to Elvandar and, if he is a’right,
may be bound here with missives from the Lady Aglaranna. It would be
good to know how the elvenfolk fare.” Tomas’s head came
up from his musing at the mention of the Elf Queen’s name.

Dolgan puffed on his pipe and nodded.
Grimsworth turned to Tomas and spoke directly to him for the first
time. “I bring you a message from Lord Borric, Tomas.” It
had been Grimsworth who earned the first messages from the dwarves
along with the news that Tomas was alive and well. Tomas had wanted
to return to the Kingdom forces with Grimsworth, but the Natalese
Ranger had refused to have him along, citing his need to travel fast
and quietly. Grimsworth continued his message. “The Duke
rejoices at your good fortune and your good health. But he sends
grave news as well. Your friend Pug fell in the first raid into the
Tsurani camp and was taken by them. Lord Borric shares your loss.”

Tomas stood without a word and moved
deep into the cave. He sat in the rear, for a few moments as still as
the rock around him, then a faint trembling started in his shoulders.
It grew in seventy until he shook violently, teeth chattering as if
from bitter cold. Then tears came unbidden to his cheeks, and he felt
a hot pain rush up from his bowels to his throat, constricting his
chest. Without a sound he gasped for breath, and great silent sobs
shook him. As the pain grew near-unbearable, a seed of cold fury
formed in the center of his being, pushing upward, displacing the hot
pain of grief.

Dolgan, Grimsworth, and the rest looked
up when Tomas re-entered the light of the fire. “Would you
please tell the Duke that I thank him for thinking of me?” he
asked the ranger.

Grimsworth nodded. “Yes, I will,
lad. I think it would be a’right for you to make the run to
Crydee, if you wish to return home. I’m sure Prince Lyam could
use your sword.”

Tomas thought. It would be good to see
home again, but at the keep he would be just another apprentice, even
if he did bear arms. They would let him fight if the keep was
attacked, but they certainly wouldn’t let him participate in
raids.

“Thank you, Grimsworth, but I
will remain. There is much yet to be done here, and I would be a part
of it. I would ask you to give word to my mother and father that I am
well enough and think of them.” Sitting down, he added, “If
it is my destiny to return to Crydee, I shall.”

Grimsworth looked hard at Tomas, seemed
about to speak, then noticed a slight shake of Dolgan’s head.
More than any other humans in the West, the Rangers of Natal were
sensitive to the ways of the elves and dwarves. Something was
occurring here that Dolgan thought best left unexplored for the time
being, and Grimsworth would bow before the dwarven chief’s
wisdom.

As soon as the meal was finished,
guards were posted, and the rest made ready for sleep. As the fire
died down, Tomas could hear the faint sounds of inhuman music and
again saw the shadows dance. Before sleep claimed him, he plainly saw
one figure stand apart from the rest, a tall warrior, cruel of face
and powerful in countenance, dressed in a white tabard emblazoned
with a golden dragon.

Tomas stood with his back pressed
against the wall of the passage. He smiled, a cruel and terrible
smile. His eyes were wide, whites vivid around pale blue irises. His
body was nearly rigid as he stood motionless. His fingers clenched
and unclenched on the hilt of his sword of white and gold.

Images shimmered before his eyes, tall,
graceful people who rode on the backs of dragons and lived in halls
deep in the earth. Music could be faintly heard in his mind’s
ear, and strange tongues. The long-dead race called to him, a mighty
race who had fashioned this armor, never meant for human use.

More and more the visions came. He
could keep his mind free of them most times, but when he felt the
battle lust rise, as it did now, the images took on dimension, color,
and sound. He would strain to hear the words. They efame faintly, and
he could almost understand them.

He shook his head, bringing himself
back to the present. He looked around the dark passage, no longer
surprised at his ability to see in the dark. He signaled across the
intersecting tunnel to Dolgan, who stood quietly waiting in position
with his men forty feet away and acknowledged him with a wave. On
each side of the large tunnel sixty dwarves waited to spring the
trap. They waited for the handful of dwarves who were running before
a Tsurani force, leading the enemy into the trap.

The sound of footfalls pounding down
the tunnel alerted them. In a moment it was joined by the sounds of
clashing arms. Tomas tensed. Several dwarves came into view, moving
backward as they fought a rearward action. Passing the side tunnels,
the fighting dwarves gave no indication they were aware of their
brethren waiting on either side.

As soon as the first Tsurani warriors
were past, Tomas cried, “Now!” and leaped forward.
Suddenly the tunnel was filled with turning, slashing bodies. The
Tsurani were mostly armed with broadswords, ill fitted for close
quarters, and the dwarves wielded hand axes and hammers with
expertise Tomas laid about himself, and several bodies fell. The
flickering Tsurani torches threw mad, dancing shadows high on the
passage walls, creating confusion for the eye.

A shout from the rear of the Tsurani
force sounded, and the aliens began to back down the tunnel. Those
with shields came to the fore, forming a wall over which the
swordsmen could strike. The dwarves were unable to reach far enough
to do any damage. Each time a dwarf attacked, the shield wall would
stand, and the attacker would be answered by sword blows from behind
the shield. In short spurts the enemy backed away.

Tomas moved to the fore, since his
reach was long enough to strike at the shield holders. He felled two,
but as quickly as each dropped, another took his place. Still the
dwarves pressed them and they retreated.

They reached a glory hole, entering it
at the lowest level, and the Tsurani rapidly took position in the
center of the great cavern, forming a rough circle of shields. The
dwarves paused for a moment, then charged the position.

A faint flicker of movement caught
Tomas’s eye, and he looked up to one of the ledges above. In
the darkness of the mine it was impossible to see anything clearly,
but a sudden feeling alerted him. “Look to the rear!” he
shouted.

Most of the dwarves had broken through
the shield wall and were too busy to heed him, but a few close by
stopped their attack and looked up One standing next to Tomas cried,
“From above!”

Black shapes came pouring from above,
seeming to crawl down the face of the rock. Other, human, shapes came
running down the paths from the higher levels. Lights appeared above
as Tsurani warriors on the upper levels opened shuttered lamps and
lit torches.

Tomas stopped in shock. Directly behind
the few surviving Tsurani in the center of the cavern he could see
creatures entering from every opening above, like a herd of ants,
which they closely resembled. Unlike ants, though, they were upright
from the center of their bodies, with humanlike arms bearing weapons.
Their faces, insectlike, had large multifaceted eyes but very
humanlike mouths. They moved with incredible speed, dodging forward
to strike at the dwarves, who, surprised though they were, responded
without hesitation, and the battle was joined.

The fray increased in intensity, and
several times Tomas faced two opponents, Tsurani, or monster, or
both. The creatures were obviously intelligent, for they fought in an
organized manner, and their inhuman voices could be heard crying out
in the Tsurani tongue.

Tomas looked up after dispatching one
of the creatures and saw a new influx of warriors from above. “To
me! To me!” he shouted, and the dwarves started fighting toward
him When most were close by, Dolgan could be heard shouting, “Back,
fall back! They are too many.”

The dwarves slowly began to move toward
the tunnel they had entered from, with its relative safety. There
they could face a smaller number of creatures and Tsurani and, they
hoped, lose them in the mines. Seeing the dwarves moving back, the
Tsurani and their allies pressed the attack. Tomas saw a large number
of the creatures interpose themselves between the dwarves and the
escape route. He sprang forward and heard a strange war cry escape
from his lips, words he didn’t understand. His golden sword
flashed, and with a shriek one of the strange creatures fell. Another
wielded a broadsword at him, and he caught it on his shield. A lesser
being’s arm would have been broken, but the blow rang out on
the white shield and the creature backed away, then struck again.

Again he blocked it, and with a looping
overhand swing struck through its neck, severing head from body. It
stiffened for a moment, then collapsed at his feet. He leaped over
its fallen body and landed before three startled Tsurani warriors.
One held two lanterns and the others were armed. Before the man with
the lanterns could drop them, Tomas jumped forward and struck down
the other two men. The third died trying to draw his sword.

Letting his shield hang on his arm,
Tomas reached down and grabbed a lantern. He turned and saw the
dwarves scrambling over the bodies of the fallen creatures he had
killed. Several carried wounded comrades. A handful of dwarves, with
Dolgan at their head, held their enemies at bay while the others made
good their escape. The dwarves who carried wounded hurried past
Tomas.

One, who had stayed behind in the
tunnel during the fighting, hastened forward when his comrades were
obviously in retreat. Instead of weapons he carried two bulging skins
filled with liquid.

The rear guard was pressed back toward
the escape tunnel, and twice soldiers tried to circle to cut them
off. Both times Tomas struck out, and they fell. When Dolgan and his
fighters stood atop the bodies of the fallen monsters, Tomas yelled,
“Be ready to jump.”

He took the two heavy skins from the
dwarf. “Now!” he shouted Dolgan and the others leaped
back, and the Tsurani were left standing on the other side of the
corpses. Without hesitation, the dwarves sped up the tunnel while
Tomas threw the skins at the bodies. They had been earned carefully,
for they were fashioned to rupture on impact. Both contained naphtha,
which the dwarves had gathered from deep black pools under the
mountain. It would burn without a wick, as oil would not.

Tomas raised the lantern and smashed it
in the midst of the pools of volatile liquid. The Tsurani, hesitating
only briefly, were moving forward as the lantern burst. White heat
exploded in the tunnel as the naphtha burst into flame. The dwarves,
blinded, could hear the screams of the Tsurani who had been caught.
When their vision recovered, they could see a single figure striding
down the tunnel. Tomas appeared black, outlined against the
near-white flames.

When he reached them, Dolgan said,
“They’ll be upon us when the flames die.”

They quickly made their way through a
series of tunnels and headed back toward the exit on the western side
of the mountains. After they had traveled a short distance, Dolgan
halted the party. He and several others stood still, listening to the
silence in the tunnels. One dropped to the floor and placed his ear
on the ground, but immediately jumped to his feet. “They come!
By the sound, hundreds of them, and the creatures too. They must be
mounting a major offensive.”

Dolgan took stock. Of the hundred and
fifty dwarves who had begun the ambush, only seventy or so stood
here, and of these, twelve were injured. It could be hoped that
others had escaped through other passages, but for the moment they
were all in danger.

Dolgan acted quickly. “We must
make for the forest.” He started to trot along with the others
following behind.

Tomas ran easily, but his mind reeled
with images. In the heat of battle they assaulted him, more vivid and
clear than before. He could see the bodies of his fallen enemies, yet
they looked nothing like the Tsurani. He could taste the blood of the
fallen, the magic energies that came with him as he drank from their
open wounds in the ceremony of victory. He shook his head to clear
the images. What ceremony? he wondered.

Dolgan spoke, and Tomas forced his
attention to the dwarf’s words. “We must find another
stronghold,” he said as they ran. “Perhaps it would be
best to try for Stone Mountain. Our villages here are safe, but we
have no base to fight from, for I think the Tsurani will have control
of these mines soon. Those creatures of theirs fight well in the
dark, and if they have many of them, they can ferret us out of the
deeper passages.”

Tomas nodded, unable to speak. He was
burning inside, a cold fire of hatred for these Tsurani. They had
savaged his homeland and taken his brother in all but name, and now
many dwarven friends lay dead under the mountain because of them. His
face was grim as he made a silent vow to destroy these invaders,
whatever the cost.

They moved cautiously through the
trees, watching for signs of the Tsurani. Three times in six days
they had skirmished, and now the dwarves numbered fifty-two. The more
seriously wounded had been carried to the relative safety of the high
villages, where the Tsurani were unlikely to follow.

Now they approached the southern part
of the elven forests. At first they had tried to turn eastward toward
the pass, seeking a way toward Stone Mountain. The route was thick
with Tsurani camps and patrols, and they had been constantly turned
northward. Finally it had been decided to try for Elvandar, where
they could find rest from the constant flight.

A scout returned from his position
twenty yards ahead and said softly, “A camp, at the ford.”

Dolgan considered. The dwarves were not
swimmers, and they would need to cross at a ford. It was likely the
Tsurani would hold all the fords on this side. They would have to
find a place free of guards, if one existed.

Tomas looked around. It was nearly
nightfall, and if they were to sneak across the river this close to
the Tsurani lines, it would best be done in the dark Tomas whispered
this to Dolgan, who nodded. He signaled the guard to head off to the
west of the espied camp, to find a likely looking place to hole up.

After a short wait the guide returned
with word of a thicket facing a hollowed rock, where they could wait
for nightfall. They hurried to the place and found a boulder of
granite extruding from the ground, twelve feet tall, and broadening
to a base twenty-five or thirty feet across. When they pulled back
the brush, they found a hollow in which they could tightly fit. It
was only twenty feet across, but it reached back under the rock shelf
for over forty feet, angling down When they were all safely tucked
in, Dolgan observed, “This must have been under the river at
one time—see how it is worn smooth on the underside. It is
cramped, but we should be safe for a bit.”

Tomas barely heard, for he was once
again fighting his battle against the images, the waking dreams, as
he thought of them. He closed his eyes, and again the visions came,
and the faint music.

The victory had been swift, but
Ashen-Shugar brooded. Something troubled the Ruler of the Eagles’
Reaches. The blood of Algon-Kokoon, Tyrant of Wind Valley, was still
salty upon his lips, and his consorts were now Ashen-Shugar’s.
Still there was something lacking.

He studied the moredhel dancers, moving
in perfect time with the music for his amusement. That was as it
should be. No, the lack was felt deep within Ashen-Shugar.

Alengwan, one whom the elves called
their Princess, and his latest favorite, sat on the floor beside his
throne, awaiting his pleasure. He barely noticed her lovely face and
her supple body, clothed in silken garments that served to accent her
beauty rather than conceal it.

“Art thou troubled, master?”
she asked faintly, her terror of him as thinly veiled as her body.

He glanced away. She had glimpsed his
uncertainty, that earned her death, but he would kill her later.
Appetites of the flesh had fled lately, both the pleasure of the bed
and that of killing. Now he thought upon his nameless feeling, that
phantom emotion so strange within. Ashen-Shugar raised his hand, and
the dancers were on the floor, foreheads pressed to the stone. The
musicians had ceased playing in midnote, it seemed, and the cavern
was silent. With a flickering of his hand he dismissed them, and they
fled out of the great hall, past the mighty golden dragon, Shuruga,
who patiently awaited his master . . .

“Tomas,” came the voice.

Tomas’s eyes opened with a snap.
Dolgan had his hand upon the young man’s arm. “It is
time. Night has fallen. You’ve been asleep, laddie.”

Tomas shook his head to clear it, and
the lingering images fled. He felt a churning in his stomach as the
last flickering vision of a warrior in white and gold standing over
the bloody body of an elven princess vanished.

With the others, he crawled out from
under the overhanging rock, and they set out once more toward the
river. The forest was silent, even the night birds seemingly cautious
about revealing their whereabouts.

They reached the river without
incident, save that they had to lie hidden while a patrol of Tsurani
passed. They followed the river, with a scout in front. After a few
minutes, the scout returned. “A sandbar crosses the river.”

Dolgan nodded; the dwarves moved
quietly forward and entered the water in single file. Tomas waited
with Dolgan while the others crossed.

When the last dwarf entered the water,
an inquiring shout sounded from farther up the bank. The dwarves
froze. Tomas moved quickly forward and surprised a Tsurani guard who
was trying to peer through the gloom. The man cried out as he was
felled, and shouting erupted a short way off.

Tomas saw lantern light rapidly
approaching him, turned, and ran. He found Dolgan waiting on the bank
and shouted, “Fly! They are upon us.”

Several dwarves stood indecisively as
Tomas and Dolgan splashed into the river. The water was cold, moving
rapidly over the sandbar. Tomas had to steady himself as he waded
through. The water was only waist deep for him, but the dwarves were
covered nearly to their chins. They would never be able to fight in
the river.

As the first Tsurani guards leaped into
the water, Tomas turned to hold them off while the dwarves made good
their escape. Two Tsurani attacked, and he struck them both down.
Several more jumped into the river, and he had only a brief moment to
see to the dwarves. They were almost at the opposite bank, and he
caught sight of Dolgan, helpless frustration clearly marked on his
face in the Tsurani lamplight.

Tomas struck out again at the Tsurani
soldiers. Four or five were trying to surround him, and the best he
could manage was to keep them at bay. Each time he tried for a kill,
he would leave himself open from a different quarter.

The sound of new voices told him it was
only a matter of moments before he would be overwhelmed. He vowed to
make them pay dearly and lashed out at one man, splitting his shield
and breaking his arm. The man went down with a cry.

Tomas barely caught an answering blow
on his shield when a whistling sound sped past his ear, and a Tsurani
guard fell screaming, a long arrow protruding from his chest. The air
was at once full of arrows. Several more Tsurani fell, and the rest
pulled back. Every soldier in the water died before he could reach
the shore.

A voice called out, “Quickly,
man. They will answer in kind.” As if to demonstrate the truth
of the warning, an arrow sped past Tomas’s face from the other
direction. He hurried toward the safety of the opposite bank. A
Tsurani arrow struck him in the helm, and he stumbled. As he righted
himself, another took him in the leg. He pitched forward and felt the
sandy soil of the riverbank below him. Hands reached down and pulled
him unceremoniously along.

A dizzy, swimming sensation swept over
him, and he heard a voice say, “They poison their arrows. We
must . . .” The rest trailed away into blackness.

Tomas opened his eyes. For a moment he
had no idea of where he was. He felt light-headed and his mouth was
dry. A face loomed over him, and a hand lifted his head as water was
placed at his lips. He drank deeply, feeling better afterward. He
turned his head a little and saw two men sitting close by. For a
moment he feared he had been captured, but then he saw that these men
wore dark green leather tunics.

“You have been very ill,”
said the one who had given him water. Tomas then realized these men
were elves.

“Dolgan?” he croaked.

“The dwarves have been taken to
council with our mistress. We could not chance moving you, for fear
of the poison. The outworlders have a venom unknown to us, which
kills rapidly. We treat it as best we can, but those wounded die as
often as not.”

He felt his strength returning slowly.
“How long?”

“Three days. You have hovered
near death since we fished you from the river. We carried you as far
as we dared.”

Tomas looked around and saw that he had
been undressed and was lying under a shelter fashioned from tree
branches, a blanket over him. He smelled food cooking over a fire and
saw the pot the savory aroma came from. His host noticed and signaled
for a bowl to be brought over.

Tomas sat up, and his head swam for a
moment. He was given a large piece of bread and used it in place of a
spoon. The food was delicious, and every bite seemed to fill him with
increasing strength. As he ate, he took stock of the others sitting
nearby. The two silent elves regarded him with blank expressions.
Only the speaker showed any signs of hospitality.

Tomas looked at him and said, “What
of the enemy?”

The elf smiled. “The outworlders
still fear to cross the river. Here our magic is stronger, and they
find themselves lost and confused. No out-worlder has reached our
shore and returned to the other side.”

Tomas nodded. When he finished eating,
he felt surprisingly well. He tried to stand and found he was only a
little shaky. After a few steps, he could feel the strength returning
to his limbs, and that his leg was already healed. He spent a few
minutes stretching and working out the stiffness of three days
sleeping on the ground, then dressed.

“You’re Prince Calin. I
remember you from the Duke’s court.”

Calin smiled in return. “And I
you, Tomas of Crydee, though you have changed much in a year’s
time. These others are Galain and Algavins. If you feel up to it, we
can rejoin your friends at the court of the Queen.”

Tomas smiled. “Let’s go.”

They broke camp and set out. At first
they moved slowly, giving Tomas plenty of time to gain his wind, but
after a while it was evident he was remarkably fit in light of his
recent brush with death.

Soon the four figures were running
through the trees. Tomas, in spite of his armor, kept pace. His hosts
glanced questioningly at each other.

They ran most of the afternoon before
stopping. Tomas looked around the forest and said, “What a
wonderful place.”

Galain said, “Most of your race
would disagree, man. They find the forest frightening, full of
strange shapes and fearful sounds.”

Tomas laughed. “Most men lack
imagination, or possess too much. The forest is quiet and peaceful.
It is the most peaceful place I think I have known.”

The elves said nothing, but a look of
mild surprise crossed Calin’s face. “We had best
continue, if we are to reach Elvandar before dark.”

As night fell, they reached a giant
clearing Tomas stopped and stood rooted by the sight before him.
Across the clearing a huge city of trees rose upward. Gigantic trees,
dwarfing any oaks imagined, stood together. They were linked by
gracefully arching bridges of branches, flat across the tops, on
which elves could be seen crossing from bole to bole. Tomas looked up
and saw the trunks rise until they were lost in a sea of leaves and
branches. The leaves were deep green, but here and there a tree with
golden, silver, or even white foliage could be seen, sparkling with
lights. A soft glow permeated the entire area, and Tomas wondered if
it ever became truly dark here.

Calin placed his hand on Tomas’s
shoulder and simply said, “Elvandar.”

They hurried across the clearing, and
Tomas could see the elven tree city was even larger than he had first
imagined. It spread away on all sides and must have been over a mile
across. Tomas felt a thrill of wonder at this magic place, a singular
exaltation.

They reached a stairway, carved into
the side of a tree, that wound its way upward, into the branches.
They started up the steps, and Tomas again felt a sensation of joy,
as if the mad frenzy that filled him during a battle had a harmonious
aspect of gentler nature.

Upward they climbed, and as they passed
the large branches that served as roadways for the elves, Tomas could
see elven men and women on all sides. Many of the men wore fighting
leather like his guides, but many others wore long, graceful robes or
tunics of bright and rich colors. The women were all beautiful, with
their hair worn long and down, unlike the ladies of the Duke’s
court. Many had jewels woven into their tresses that sparkled when
they passed. All were tall and graceful.

They reached a gigantic branch and left
the stairs. Calin began to warn him about not looking down, for he
knew humans had difficulty on the high pathways, but Tomas stood near
the edge, looking down with no sign of discomfort or vertigo.

“This is a marvelous place,”
he said. The three elves exchanged questioning glances, but no words
were spoken.

They set off again, and when they came
to an intersection of branches, the two elves turned off the path,
leaving Tomas and Calin to travel alone Deeper and deeper they moved,
Tomas as surefooted on the branch road as the elf, until they reached
a large opening. Here a circle of trees formed a central court for
the Elf Queen. A hundred branches met and merged into a huge
platform. Aglaranna was sitting upon a wooden throne, surrounded by
her court. A single human, in the grey of a Natalese Ranger, stood
near the Queen, his black skin gleaming in the night glow. He was the
tallest man Tomas had ever seen, and the young man from Crydee knew
this must be Long Leon, the ranger Grimsworth had spoken of.

Calin led Tomas into the center of the
clearing and presented him to Queen Aglaranna. She showed slight
surprise as she saw the figure of the young man in white and gold,
but quickly composed her features. In her rich voice she welcomed
Tomas to Elvandar, and bade him stay as long as he wished.

The court adjourned, and Dolgan came to
where Tomas stood. “Well, laddie, I am glad to see you
recovered. It was an undecided issue when we left you I hated to do
so, but I think you understand. I was in need of getting word on the
fighting near Stone Mountain.”

Tomas nodded. “I understand. What
news?”

Dolgan shook his head. “Bad, I
fear. We are cut off from our brethren. I think we will be staying
with the elvenfolk for a while, and I have little love for these
heights.”

Tomas broke into open laughter at that.
Dolgan smiled, for it was the first time since the boy had donned the
dragon’s armor he had heard the sound.

[bookmark: _Toc253487829]
SIXTEEN - Raid

Wagons
groaned under heavy loads.

Whips cracked and wheels creaked as
lumbering oxen pulled their burdens down the road toward the beach.
Arutha, Fannon, and Lyam rode before soldiers protecting the wagons
traveling between the castle and the shore. Behind the wagons a
ragged crowd of townspeople followed. Many carried bundles or pulled
carts, following the Duke’s sons toward the waiting ships.

They turned down the road that split
off from the town road, and Arutha’s gaze swept over the signs
of destruction. The once-thriving town of Crydee was now covered in
an acrid blue haze. The sounds of hammering and sawing rang through
the morning air as workmen labored to repair what they could of the
damage.

The Tsurani had raided at sundown two
days before, racing through the town, overwhelming the few guards at
their posts before an alarm was raised by terrified women, old men,
and children. The aliens had run riot through the town, not pausing
until they reached dockside, where they had fired three ships,
heavily damaging two. The damaged ships were already limping toward
Carse, while the undamaged ships in the harbor had moved down the
coast to their present location, north of Sailor’s Grief.

The Tsurani had put most of the
buildings near the quay to the torch, but while heavily damaged, they
were repairable. The fire had spread into the heart of town,
resulting in the heaviest loss there. The Hall of the Craftmasters,
the two inns, and dozens of lesser buildings were now only smoldering
ruins. Blackened timbers, cracked roof tiles, and scorched stones
marked their locations. Fully one third of Crydee had burned before
the fire had been brought under control.

Arutha had stood on the wall, watching
the hellish glow reflected on the clouds above the town as the flames
spread. Then at first light he had led the garrison out, finding the
Tsurani already vanished into the forests.

Arutha still chafed at the memory.
Fannon had advised Lyam not to allow the garrison out until
dawn—fearing it was a ruse to get the castle gates open or to
lure the garrison into the woods where a larger force waited in
ambush—and Lyam had acceded to the old Swordmaster’s
request. Arutha was sure he could have prevented much of the damage
had he been allowed to rout the Tsurani at once.

As he rode down the coast road, Arutha
was lost in thought. Orders arrived the day before instructing Lyam
to leave Crydee. The Duke’s aide-de-camp had been killed, and
with the war beginning its third year this spring, he wished Lyam to
join him at his camp in Yabon. For reasons Arutha didn’t
understand, Duke Borric had not given command to him as expected;
instead Borric had named the Swordmaster garrison commander. But,
thought the younger Prince, at least Fannon will be less ready to
order me about without Lyam’s backing. He shook his head
slightly in an attempt to dislodge his irritation. He loved his
brother, but wished Lyam had shown more willingness to assert himself
Since the beginning of the war, Lyam had commanded in Crydee, but it
had been Fannon making all the decisions. Now Fannon had the office
as well as the influence.

“Thoughtful, brother?”

Lyam had pulled his own horse up and
was now beside Arutha, who shook his head and smiled faintly. “Just
envious of you.”

Lyam smiled his warmest at his younger
brother. “I know you wish to be going, but Father’s
orders were clear. You’re needed here.”

“How needed can I be where every
suggestion I make has been ignored?”

Lyam’s expression was
conciliatory. “You’re still disturbed by Father’s
decision to name Fannon commander of the garrison.”

Arutha looked hard at his brother. “I
am now the age you were when Father named you commander at Crydee.
Father was full commander and second Knight-General in the West at my
age, only four years shy of being named King’s Warden of the
West. Grandfather trusted him enough to give him full command.”

“Father’s not Grandfather,
Arutha. Remember, Grandfather grew up in a time when we were still
warring in Crydee, pacifying newly conquered lands. He grew up in
war. Father did not. He learned all his warcraft down in the Vale of
Dreams, against Kesh, not defending his own home as Grandfather had.
Times change.”

“How they change, brother,”
Arutha said dryly “Grandfather, like his father before him,
would not have sat behind safe walls. In the two years since the war
began, we have not mounted one major offensive against the Tsurani.
We cannot continue letting them dictate the course of the war, or
surely they will prevail.”

Lyam regarded his brother with concern
mirrored in his eyes. “Arutha, I know you are restless to harry
the enemy, but Fannon is right in saying we dare not risk the
garrison. We must hold here and protect what we have.”

Arutha cast a quick glance at the
ragged townspeople behind. “I’ll tell those who follow
how well they’re protected.”

Lyam saw the bitterness in Arutha. “I
know you blame me, brother. Had I taken your advice, rather than
Fannon’s . . .”

Arutha lost his harsh manner. “It
is not your doing,” he conceded “Old Fannon is simply
cautious. He also is of the opinion a soldier’s worth is
measured by the grey in his beard. I am still only the Duke’s
boy. I fear my opinions from now on will receive short shrift.”

“Curb thy impatience, youngster,”
he said in mock seriousness. “Perhaps between your boldness and
Fannon’s caution, a safe middle course will be followed.”
Lyam laughed.

Arutha had always found his brother’s
laughter infectious and couldn’t repress a grin. “Perhaps,
Lyam,” he said with a laugh.

They came to the beach where longboats
waited to haul the refugees out to the ships anchored offshore. The
captains would not return to the quayside until they were assured
their ships would not again come under attack, so the fleeing
townspeople were forced to walk through the surf to board the boats.
Men and women began to wade to the boats, bundles of belongings and
small children held safely overhead. Older children swam playfully,
turning the event into sport. There were many tearful partings, for
most of the townsmen were remaining to rebuild their burned homes and
serve as levies in the dukes’ army. The women, children, and
old men who were leaving would be carried down the coast to Tulan,
the southernmost town in the Duchy, as yet untroubled by either the
Tsurani or the rampaging Dark Brothers in the Green Heart.

Lyam and Arutha dismounted, and a
soldier took their horses. The brothers watched as soldiers carefully
loaded crates of messenger pigeons onto the sole longboat pulled up
on shore. The birds would be shipped through the Straits of Darkness
to the dukes’ camp Pigeons trained to fly to the camp were now
on their way to Crydee, and with their arrival some of the
responsibility for carrying information to and from the dukes’
camp would be lifted from Martin Longbow’s trackers and the
Natalese Rangers. This was the first year mature pigeons raised in
the camp—necessary for them to develop the homing instinct—were
available.

Soon the baggage and refugees were
loaded, and it was time for Lyam to depart. Fannon bid him a stiff
and formal farewell, but it was apparent from his controlled manner
that the old Swordmaster felt concern for the Duke’s older son.
With no family of his own, Fannon had been something of an uncle to
the boys when they were growing, personally instructing them in
swordsmanship, the maintenance of armor, and the theories of
warcraft. He maintained his formal pose, but both brothers could see
the genuine affection there.

When Fannon left, the brothers
embraced. Lyam said, “Take care of Fannon.” Arutha looked
surprised. Lyam grinned and said, “I’d not care to think
what would happen here should Father pass you over once more and name
Algon commander of the garrison.”

Arutha groaned, then laughed with his
brother. As Horsemaster, Algon was technically second-in-command
behind Fannon. All in the castle shared genuine affection for the
man, and deep respect for his vast knowledge of horses, but everyone
conceded his general lack of knowledge about anything besides horses.
After two years of warfare, he still resisted the idea the invaders
came from another world, an attitude that caused Tully no end of
irritation.

Lyam moved into the water, where two
sailors held the longboat for him. Over his shoulder he shouted, “And
take care of our sister, Arutha.”

Arutha said he would. Lyam leaped into
the longboat, next to the precious pigeons, and the boat was pushed
away from shore. Arutha watched as the boat dwindled into the
distance.

Arutha walked slowly back to where a
soldier held his mount. He paused to stare down the beach. To the
south, the high bluffs reared, dominated by Sailor’s Grief,
which stood upthrust against the morning sky. Arutha silently cursed
the day the Tsurani ship crashed against those rocks.

Carline stood atop the southern tower
of the keep, watching the horizon, gathering her cloak around her
against the sea breeze. She had stayed at the castle, bidding Lyam
good-bye earlier, not wishing to ride to the beach. She preferred
that her fears not becloud Lyam’s happiness at joining their
father in the dukes’ camp. Many times over the last two years
she had chided herself over such feelings. Her men were soldiers, all
trained since boyhood for war. But since word had reached Crydee of
Pug’s capture, she had remained afraid for them.

A feminine clearing of the throat made
Carline turn. Lady Glynis, the Princess’s companion for the
last four years, smiled slightly and indicated with a nod of her head
the newcomer who appeared at the trapdoor leading down into the
tower.

Roland emerged from the doorway in the
floor. The last two years had added to his growth, and now he stood
as tall as Arutha. He was still thin, but his boyish features were
resolving into those of a man.

He bowed and said, “Highness.”

Carline acknowledged the greeting with
a nod and gestured that Lady Glynis should leave them alone. Glynis
fled down the stairway into the tower.

Softly Carline said, “You did not
ride to the beach with Lyam?”

“No, Highness.”

“You spoke with him before he
left?”

Roland turned his gaze to the far
horizon. “Yes, Highness, though I must confess to a foul humor
at his going.”

Carline nodded understanding. “Because
you have to stay.”

He spoke with bitterness, “Yes,
Highness.”

Carline said gently, “Why so
formal, Roland?”

Roland looked at the Princess,
seventeen years old just this last Midsummer’s Day. No longer a
petulant little girl given to outbursts of temper, she was changing
into a beautiful young woman of thoughtful introspection. Few in the
castle were unaware of the many nights’ sobbing that issued
from Carline’s suite after news of Pug had reached the castle.
After nearly a week of solitude, Carline had emerged a changed
person, more subdued, less willful. There was little outward to show
how Carline felt, but Roland knew she carried a scar.

After a moment of silence, Roland said,
“Highness, when . . .” He halted, then said, “It is
of no consequence.”

Carline placed her hand upon his arm.
“Roland, whatever else, we have always been friends.”

“It pleases me to think that is
true.”

“Then tell me, why has a wall
grown between us?”

Roland sighed, and there was none of
his usual roguish humor in his answer. “If there has, Carline,
it is not of my fashioning.”

A spark of the girl’s former self
sprang into being, and with a temperamental edge to her voice she
said, “Am I, then, the architect of this estrangement?”

Anger erupted in Roland’s voice.
“Aye, Carline!” He ran his hand through his wavy brown
hair and said, “Do you remember the day I fought with Pug? The
very day before he left.”

At the mention of Pug’s name she
tensed. Stiffly she said, “Yes, I remember.”

“Well, it was a silly thing, a
boys’ thing, that fight. I told him should he ever cause you
any hurt, I’d thrash him. Did he tell you that?”

Moisture came unbidden to her eyes.
Softly she said, “No, he never mentioned it.”

Roland looked at the beautiful face he
had loved for years and said, “At least then I knew my rival.”
He lowered his voice, the anger slipping away. “I like to think
then, near the end, he and I were fast friends. Still, I vowed I’d
never stop my attempts to change your heart.”

Shivering, Carline drew her cloak about
her, though the day was not that cool She felt conflicting emotions
within, confusing emotions. Trembling, she said, “Why did you
stop, Roland?”

Sudden harsh anger burst within Roland.
For the first time he lost his mask of wit and manners before the
Princess. “Because I can’t contend with a memory,
Carline.” Her eyes opened wide, and tears welled up and ran
down her cheeks. “Another man of flesh I can face, but this
shade from the past I cannot grapple with.” Hot anger exploded
into words “He’s dead, Carline. I wish it were not so; he
was my friend and I miss him, but I’ve let him go. Pug is dead.
Until you grant that this is true, you are living with a false hope.”

She put her hand to her mouth, palm
outward, her eyes regarding him in wordless denial. Abruptly she
turned and fled down the stairs.

Alone, Roland leaned his elbows on the
cold stones of the tower wall. Holding his head in his hands, he
said, “Oh, what a fool I have become!”

“Patrol!” shouted the guard
from the wall of the castle. Arutha and Roland turned from where they
watched soldiers giving instructions to levies from the outlying
villages.

They reached the gate, and the patrol
came riding slowly in, a dozen dirty, weary riders, with Martin
Longbow and two other trackers walking beside. Arutha greeted the
Huntmaster and then said, “What have you there?”

He indicated the three men in short
grey robes who stood between the line of horsemen. “Prisoners,
Highness,” answered the hunter, leaning on his bow.

Arutha dismissed the tired riders as
other guards came to take position around the prisoners. Arutha
walked to where they waited, and when he came within touching
distance, all three fell to their knees, putting their foreheads to
the dirt.

Arutha raised his eyebrows in surprise
at the display. “I have never seen such as these.”

Longbow nodded in agreement. “They
wear no armor, and they didn’t give fight or run when we found
them in the woods. They did as you see now, only then they babbled
like fishwives.”

Arutha said to Roland, “Fetch
Father Tully. He may be able to make something of their tongue.”
Roland hurried off to find the priest. Longbow dismissed his two
trackers, who headed for the kitchen. A guard was dispatched to find
Swordmaster Fannon and inform him of the captives.

A few minutes later Roland returned
with Father Tully. The old priest of Astalon was dressed in a deep
blue, nearly black, robe, and upon catching a glimpse of him, the
three prisoners set up a babble of whispers. When Tully glanced in
their direction, they fell completely silent. Arutha looked at
Longbow in surprise.

Tully said, “What have we here?”

“Prisoners,” said Arutha.
“As you are the only man here to have had some dealings with
their language, I thought you might get something out of them.”

“I remember little from my mind
contact with the Tsurani Xomich, but I can try.” The priest
spoke a few halting words, which resulted in a confusion as all three
prisoners spoke at once. The centermost snapped at his companions,
who fell silent. He was short, as were the others, but powerfully
built. His hair was brown, and his skin swarthy, but his eyes were a
startling green. He spoke slowly to Tully, his manner somehow less
deferential than his companions’.

Tully shook his head. “I can’t
be certain, but I think he wishes to know if I am a Great One of this
world.”

“Great One?” asked Arutha.

“The dying soldier was in awe of
the man aboard ship he called ‘Great One.’ I think it was
a title rather than a specific individual. Perhaps Kulgan was correct
in his suspicion these people hold their magicians or priests in
awe.”

“Who are these men?” asked
the Prince.

Tully spoke to them again in halting
words. The man in the center spoke slowly, but after a moment Tully
cut him off with a wave of his hand. To Arutha he said, “These
are slaves.”

“Slaves?” Until now there
had been no contact with any Tsurani except warriors. It was
something of a revelation to find they practiced slavery. While not
unknown in the Kingdom, slavery was not widespread and was limited to
convicted felons. Along the Far Coast, it was nearly nonexistent.
Arutha found the idea strange and repugnant. Men might be born to low
station, but even the lowliest serf had rights the nobility were
obligated to respect and protect. Slaves were property. With a sudden
disgust, Arutha said, “Tell them to get up, for mercy’s
sake.”

Tully spoke and the men slowly rose,
the two on the flanks looking about like frightened children. The
other stood calmly, eyes only slightly downcast. Again Tully
questioned the man, finding his understanding of their language
returning.

The centermost man spoke at length, and
when he was done Tully said, “They were assigned to work in the
enclaves near the river. They say their camp was overrun by the
forest people—he refers to the elves, I think—and the
short ones.”

“Dwarves, no doubt,” added
Longbow with a grin.

Tully threw him a withering look. The
rangy forester simply continued to smile. Martin was one of the few
young men of the castle never intimidated by the old cleric, even
before becoming one of the Duke’s staff.

“As I was saying,”
continued the priest, “the elves and dwarves overran their
camp. They fled, fearing they would be killed. They wandered in the
woods for days until the patrol picked them up this morning.”

Arutha said, “This fellow in the
center seems a bit different from the others. Ask why this is so.”

Tully spoke slowly to the man, who
answered with little inflection in his tones. When he was done, Tully
spoke with some surprise “He says his name is Tchakachakalla.
He was once a Tsurani officer!”

Arutha said, “This may prove most
fortunate. If he’ll cooperate, we may finally learn some things
about the enemy.”

Swordmaster Fannon appeared from the
keep and hurried to where Arutha was questioning the prisoners. The
commander of the Crydee garrison said, “What have you here?”

Arutha explained as much as he knew
about the prisoners, and when he was finished, Fannon said, “Good,
continue with the questioning.”

Arutha said to Tully, “Ask him
how he came to be a slave.”

Without sign of embarrassment,
Tchakachakalla told his story. When he was done, Tully stood shaking
his head. “He was a Strike Leader. It may take some time to
puzzle out what his rank was equivalent to in our armies, but I
gather he was at least a Knight-Lieutenant. He says his men broke in
one of the early battles and his ‘house’ lost much honor.
He wasn’t given permission to take his own life by someone he
calls the Warchief. Instead he was made a slave to expiate the shame
of his command.”

Roland whistled low. “His men
fled and he was held responsible.”

Longbow said, “There’s been
more than one earl who’s bollixed a command and found himself
ordered by his Duke to serve with one of the Border Barons along the
Northern Marches.”

Tully shot Martin and Roland a black
look. “If you are finished?” He addressed Arutha and
Fannon: “From what he said, it is clear he was stripped of
everything. He may prove of use to us.”

Fannon said, “This may be some
trick I don’t like his looks.”

The man’s head came up, and he
fixed Fannon with a narrow gaze Martin’s mouth fell open. “By
Kilian! I think he understands what you said.”

Fannon stood directly before
Tchakachakalla “Do you understand me?”

“Little, master.” His
accent was thick, and he spoke with a slow singsong tone alien to the
King’s Tongue. “Many Kingdom slaves on Kelewan. Know
little King’s Tongue.”

Fannon said, “Why didn’t
you speak before?”

Again without any show of emotion, he
answered, “Not ordered Slave obey. Not . . .” He turned
to Tully and spoke a few words.

Tully said, “He says it isn’t
a slave’s place to show initiative.”

Arutha said, “Tully, do you think
he can be trusted?”

“I don’t know. His story is
strange, but they are a strange people by our standards. My mind
contact with the dying soldier showed me much I still don’t
understand.” Tully spoke to the man.

To Arutha the Tsurani said,
“Tchakachakalla tell.” Fighting for words, he said, “I
Wedewayo. My house, family. My clan Hunzan Old, much honor. Now
slave. No house, no clan, no Tsuranuanni. No honor Slave obey.”

Arutha said, “I think I
understand If you go back to the Tsurani, what would happen to you?”

Tchakachakalla said, “Be slave,
maybe. Be killed, maybe. All same.”

“And if you stay here?”

“Be slave, be killed?” He
shrugged, showing little concern.

Arutha said, slowly, “We keep no
slaves. What would you do if we set you free?”

A flicker of some emotion passed over
the slave’s face, and he turned to Tully and spoke rapidly.
Tully translated. “He says such a thing is not possible on his
world. He asks if you can do such a thing.”

Arutha nodded. Tchakachakalla pointed
to his companions. “They work. They always slaves.”

“And you?” said Arutha.

Tchakachakalla looked hard at the
Prince and spoke to Tully, never taking his eyes from Arutha. Tully
said, “He’s recounting his lineage. He says he is
Tchakachakalla, Strike Leader of the Wedewayo, of the Hunzan Clan.
His father was a Force Leader, and his great-grandfather Warchief of
the Hunzan Clan. He has fought honorably, and only once has he failed
in his duty. Now he is only a slave, with no family, no clan, no
nation, and no honor. He asks if you mean to give him back his
honor.”

Arutha said, “If the Tsurani
come, what will you do?”

Tchakachakalla indicated his
companions. “These men slaves Tsurani come, they do nothing.
Wait. Go with . . .” He and Tully exchanged brief remarks and
Tully supplied him with the word he wished.” victors. They go
with victors.” He looked at Arutha, and his eyes came alive
“You make Tchakachakalla free Tchakachakalla be your man, lord.
Your honor is Tchakachakalla’s honor. Give life if you say.
Fight Tsurani if you say.”

Fannon spoke. “Likely story that.
More’s the odds he’s a spy.”

The barrel-chested Tsurani looked hard
at Fannon, then with a sudden motion stepped before the Swordmaster,
and before anyone could react, pulled Fannon’s knife from his
belt.

Longbow had his own knife out an
instant later, as Arutha’s sword was clearing its scabbard.
Roland and the other soldiers were only a moment behind. The Tsurani
made no threatening gesture, but simply flipped the knife, reversing
it and handing it to Fannon hilt first. “Master think
Tchakachakalla enemy? Master kill. Give warrior’s death, return
honor.”

Arutha returned his sword to his
scabbard and took the knife from Tchakachakalla’s hand.
Returning the knife to Fannon, he said, “No, we will not kill
you.” To Tully he said, “I think this man may prove
useful. For now, my inclination is to believe him.”

Fannon looked less than pleased “He
may be a very clever spy, but you’re right. There’s no
harm if we keep a close watch on him. Father Tully, why don’t
you take these men to soldiers’ commons and see what you can
learn from them. I’ll be along shortly.”

Tully spoke to the three slaves and
indicated they should follow. The two timid slaves moved at once, but
Tchakachakalla bent his knee before Arutha. He spoke rapidly in the
Tsurani tongue; Tully translated.

“He’s just demanded you
either kill him or make him your man. He asked how a man can be free
with no house, clan, or honor. On his world such men are called grey
warriors and have no honor.”

Arutha said, “Our ways are not
your ways. Here a man can be free with no family or clan and still
have honor.”

Tchakachakalla bent his head slightly
while listening, then nodded. He rose and said, “Tchakachakalla
understand.” Then with a grin he added, “Soon, I be your
man. Good lord need good warrior. Tchakachakalla good warrior.”

“Tully, take them along, and find
out how much Tchak . . . Tchakal . . .” Arutha laughed. “I
can’t pronounce that mouthful.” To the slave he said, “If
you’re to serve here, you need a Kingdom name.”

The slave looked about and then gave a
curt nod.

Longbow said, “Call him Charles.
It’s as close a name as I can imagine.”

Arutha said, “As good a name as
any. From now on, you will be called Charles.”

The newly named slave said, “Tcharles?”
He shrugged and nodded. Without another word he fell in beside Father
Tully, who led the slaves toward the soldiers’ commons.

Roland said, “What do you make of
that?” as the three slaves vanished around the corner.

Fannon said, “Time will tell if
we’ve been duped.”

Longbow laughed “I’ll keep
an eye on Charles, Swordmaster. He’s a tough little fellow. He
traveled at a good pace when we brought them in. Maybe I’ll
turn him into a tracker.”

Arutha interrupted “It will be
some time before I’ll be comfortable letting him outside the
castle walls.”

Fannon let the matter drop. To Longbow
he said, “Where did you find them?”

“To the north, along the
Clearbrook branch of the river. We were following the signs of a
large party of warriors heading for the coast.”

Fannon considered this. “Gardan
leads another patrol near there. Perhaps he’ll catch sight of
them and we’ll find out what the bastards are up to this year.”
Without another word he walked back toward the keep.

Martin laughed, Arutha was surprised to
hear him. “What in this strikes you as funny, Huntmaster?”

Martin shook his head. “A little
thing, Highness It’s the Swordmaster himself He’ll not
speak of it to anyone, but I wager he would give all he owns to have
your father back in command. He’s a good soldier, but he
dislikes the responsibility.”

Arutha regarded the retreating back of
the Swordmaster, then said, “I think you are right, Martin.”
His voice carried a thoughtful note. “I have been at odds with
Fannon so much of late, I lost sight of the fact he never requested
this commission.”

Lowering his voice, Martin said, “A
suggestion, Arutha.”

Arutha nodded Martin pointed to Fannon.
“Should anything happen to Fannon, name another Swordmaster
quickly; do not wait for your father’s consent. For if you
wait, Algon will assume command, and he is a fool.”

Arutha stiffened at the Huntmaster’s
presumption, while Roland tried to silence Martin with a warning
look. Arutha coldly said, “I thought you a friend of the
Horsemaster.”

Martin smiled, his eyes hinting at
strange humor. “Aye, I am, as are all in the castle. But anyone
you ask will tell you the same: take his horses away, and Algon is an
indifferent thinker.”

Nettled by Martin’s manner,
Arutha said, “And who should take his place? The Huntmaster?”

Martin laughed, a sound of such open,
clear amusement at the thought, Arutha found himself less angry at
his suggestion.

“I?” said the Huntmaster
“Heaven forfend, Highness. I am a simple hunter, no more. No,
should the need come, name Gardan. He is by far the most able soldier
in Crydee.”

Arutha knew Martin was correct, but
gave in to impatience. “Enough. Fannon is well, and I trust
will remain so.”

Martin nodded “May the gods
preserve him . . . and us all. Please excuse me, it was but a passing
concern. Now, with Your Highness’s leave, I’ve not had a
hot meal in a week.”

Arutha indicated he could leave, and
Martin walked away toward the kitchen Roland said, “He is wrong
on one account, Arutha.”

Arutha stood with his arms folded
across his chest, watching Longbow as he vanished around the corner.
“What is that, Roland?”

“That man is much more than the
simple hunter he pretends.”

Arutha was silent for a moment. “He
is Something about Martin Longbow has always made me uneasy, though I
have never found fault with him.”

Roland laughed, and Arutha said, “Now
something strikes you as funny, Roland?”

Roland shrugged. “Only that many
think you and he are much alike.”

Arutha turned a black gaze upon Roland,
who shook his head. “It’s often said we take offense most
in what we see of ourselves in others It’s true, Arutha. You
both have that same cutting edge to your humor, almost mocking, and
neither of you suffers foolishness.” Roland’s voice
became serious. “There’s no mystery to it, I should
think. You’re a great deal like your father, and with Martin
having no family, it follows he would pattern himself after the
Duke.”

Arutha became thoughtful. “Perhaps
you’re right. But something else troubles me about that man.”
He left the thought unfinished and turned toward the keep.

Roland fell into step beside the
thoughtful Prince and wondered if he had overstepped himself.

The night thundered. Ragged bolts of
lightning shattered the darkness as clouds rolled in from the west.
Roland stood on the southern tower watching the display. Since dinner
his mood had been as dark as the western sky. The day had not gone
well. First he had felt troubled by his conversation with Arutha by
the gate. Then Carline had treated him at dinner with the same stony
silence he had endured since their meeting on this very tower two
weeks earlier Carline had seemed more subdued than usual, but Roland
felt a stab of anger at himself each time he chanced a glance in her
direction. Roland could still see the pain in the Princess’s
eyes. “What a witless fool I am,” he said aloud.

“Not a fool, Roland.”

Carline was standing a few paces away,
looking toward the coming storm. She clutched a shawl around her
shoulders, though the air was temperate. The thunder had masked her
footfalls, and Roland said, “It is a poor night to be upon the
tower, my lady.”

She came to stand beside him and said,
“Will it rain? These hot nights bring thunder and lightning,
but usually little rain.”

“It will rain. Where are your
ladies?”

She indicated the tower door. “Upon
the stairs. They fear the lightning, and besides, I wished to speak
with you alone.”

Roland said nothing, and Carline
remained silent for a time. The night was sundered with violent
displays of energy tearing across the heavens, followed by cracking
booms of thunder. “When I was young,” she said at last,
“Father used to say on nights such as this the gods were
sporting in the sky.”

Roland looked at her face, illuminated
by the single lantern hanging on the wall. “My father-told me
they made war.”

She smiled “Roland, you spoke
rightly on the day Lyam left. I have been lost in my own grief,
unable to see the truth. Pug would have been the first to tell me
that nothing is forever. That living in the past is foolish and robs
us of the future.” She lowered her head a little. “Perhaps
it has something to do with Father. When Mother died, he never fully
recovered. I was very young, but I can still remember how he was. He
used to laugh a great deal before she died. He was more like Lyam
then. After . . . well, he became more like Arutha. He’d laugh,
but there’d be a hard edge to it, a bitterness.”

“As if somehow mocking?”

She nodded thoughtfully. “Yes,
mocking. Why did you say that?”

“Something I noticed . . .
something I pointed out to your brother today. About Martin Longbow.”

She sighed. “Yes, I understand.
Longbow is also like that.”

Softly Roland said, “Nevertheless,
you did not come to speak of your brother or Martin.”

“No, I came to tell you how sorry
I am for the way I’ve acted. I’ve been angry with you for
two weeks, but I’d no right. You only said what was true. I’ve
treated you badly.”

Roland was surprised. “You’ve
not treated me badly, Carline. I acted the boor.”

“No, you have done nothing but be
a friend to me, Roland. You told me the truth, not what I wanted to
hear. It must have been hard . . . considering how you feel.”
She looked out at the approaching storm. “When I first heard of
Pug’s capture, I thought the world ended.”

Trying to be understanding, Roland
quoted, “ ‘The first love is the difficult love.’ ”

Carline smiled at the aphorism. “That
is what they say. And with you?”

Roland mustered a carefree stance. “So
it seems, Princess.”

She placed her hand upon his arm.
“Neither of us is free to feel other than as we do, Roland.”

His smile became sadder. “That is
the truth, Carline.”

“Will you always be my good
friend?”

There was a genuine note of concern in
her voice that touched the young Squire. She was trying to put
matters right between them, but without the guile she’d used
when younger. Her honest attempt turned aside any frustration he felt
at her not returning his affections fully. “I will, Carline.
I’ll always be your good friend.”

She came into his arms and he held her
close, her head against his chest. Softly she said, “Father
Tully says that some loves come unbidden like winds from the sea, and
others grow from the seeds of friendship.”

“I will hope for such a harvest,
Carline. But should it not come, still I will remain your good
friend.”

They stood quietly together for a time,
comforting each other for different causes, but sharing a tenderness
each had been denied for two years. Each of them was lost in the
comfort of the other’s nearness, and neither saw what the
lightning flashes revealed for brief instants. On the horizon,
beating for the harbor, came a ship.

The winds whipped the banners on the
palisades of the castle walls as rain began to fall. As water
gathered in small pools, the lanterns cast yellow reflections upward
off the puddles to give an otherworldly look to the two men standing
on the wall.

A flash of lightning illuminated the
sea, and a soldier said, “There! Highness, did you see? Three
points south of the Guardian Rocks.” He extended his arm,
pointing the way.

Arutha peered into the gloom, his brow
furrowed in concentration. “I can see nothing in this darkness.
It’s blacker than a Guiswan priest’s soul out there.”
The soldier absently made a protective sign at the mention of the
killer god. “Any signal from the beacon tower?”

“None, Highness. Not by beacon,
nor by messenger.”

Another flash of lightning illuminated
the night, and Arutha saw the ship outlined in the distance. He
swore. “It will need the beacon at Longpoint to reach the
harbor safely.” Without another word, he ran down the stairs
leading to the courtyard. Near the gate he instructed a soldier to
get his horse and two riders to accompany him. As he stood there
waiting, the rain passed, leaving the night with a clean but warm,
moist feeling. A few minutes later, Fannon appeared from the
direction of the soldiers’ commons. “What’s this?
Riding?”

Arutha said, “A ship makes for
the harbor, and there is no beacon at Longpoint.”

As a groom brought Arutha’s
horse, followed by two mounted soldiers, Fannon said, “You’d
best be off, then. And tell those stone-crowned layabouts at the
lighthouse I’ll have words for them when they finish duty.”

Arutha had expected an argument from
Fannon and felt relieved there would be none. He mounted and the
gates were opened. They rode through and headed down the road toward
town.

The brief rain had made the night rich
with fresh odors: the flowers along the road, and the scent of salt
from the sea, soon masked by the acrid odor of burned wood from the
charred remnants of gutted buildings as they neared town.

They sped past the quiet town, taking
the road along the harbor. A pair of guards stationed by the quayside
hastily saluted when they saw the Prince fly past. The shuttered
buildings near the docks bore mute testimony to those who had fled
after the raid.

They left the town and rode out to the
lighthouse, following a bend in the road. Beyond the town they gained
their first glimpse of the lighthouse, upon a natural island of rock
joined to the mainland by a long causeway of stone, topped by a
compacted dirt road. The horses’ hooves beat a dull tattoo upon
the dirt as they approached the tall tower. A lightning flash lit up
the sky, and the three riders could see the ship running under full
sail toward the harbor.

Shouting to the others, Arutha said,
“They’ll pile upon the rocks without a beacon.”

One of the guards shouted back, “Look,
Highness. Someone signals!”

They reined in and saw figures near the
base of the tower. A man dressed in black stood swinging a shuttered
lantern back and forth. It could be clearly seen by those on the
ship, but not by anyone upon the castle walls. In the dim light,
Arutha saw the still forms of Crydee soldiers lying on the ground.
Four men, also attired in black with head coverings that masked their
faces, ran toward the horsemen. Three drew long swords from back
scabbards, while the fourth aimed a bow. The soldier to Arutha’s
right cried out as an arrow struck him in the chest. Arutha charged
his horse among the three who closed, knocking over two while his
sword slashed out, taking the third across the face. The man fell
without a sound.

The Prince wheeled around and saw his
other companion also engaged, hacking downward at the bowman. More
men in black dashed from within the tower, rushing forward silently.

Arutha’s horse screamed. He could
see an arrow protruding from its neck. As it collapsed beneath him,
he freed his feet from the stirrups and lifted his left leg over the
dying animal’s neck, jumping free as it struck the ground. He
hit and rolled, coming to his feet before a short figure in black
with a long sword held high overhead with both hands. The long blade
flashed down, and Arutha jumped to his left, thrusting with his own
sword. He took the man in the chest, then yanked his sword free Like
the others before, the man in black fell without uttering a cry.

Another flash of lightning showed men
rushing toward Arutha from the tower. Arutha turned to order the
remaining rider back to warn the castle, but the shouted command died
aborning when he saw the man pulled from his saddle by swarming
figures in black. Arutha dodged a blow from the first man to reach
him and ran past three startled figures. He smashed at the face of a
fourth man with his sword hilt, trying to knock the man aside. His
only thought was to open a pathway so he might flee to warn the
castle. The struck man reeled back, and Arutha attempted to jump past
him. The falling man reached out with one hand, catching Arutha’s
leg as he sprang.

Arutha struck hard stone and felt hands
frantically grab at his right foot. He kicked backward with his left
and took the man in the throat with his boot. The sound of the man’s
windpipe being crushed was followed by a convulsion of movement.

Arutha came to his feet as another
attacker reached him, others only a step behind. Arutha sprang
backward, trying to gain some distance. His boot heel caught on a
rock, and suddenly the world tilted crazily. He found himself
suspended in space for an instant, then his shoulders met rock as he
bounced down the side of the causeway. He hit several more rocks, and
icy water closed over him.

The shock of the water kept him from
passing into unconsciousness. Dazed, he reflexively held his breath,
but had little wind. Without thinking, he pushed upward and broke the
surface with a loud, ragged gasp. Still groggy, he nevertheless
possessed enough wits to duck below the surface when arrows struck
the water near him. He couldn’t see a thing in the murky
darkness of the harbor, but clung to the rocks, pulling himself along
more than swimming. He moved back toward the tower end of the
causeway, hoping the raiders would think him headed in the other
direction.

He quietly surfaced and blinked the
salt water from his eyes. Peering around the shelter of a large rock,
he saw black figures searching the darkness of the water. Arutha
moved quietly, nestling himself into the rocks. Bruised muscles and
joints made him wince as he moved, but nothing seemed broken.

Another flash of lightning lit the
harbor. Arutha could see the ship speeding safely into Crydee harbor.
It was a trader, but rigged for speed and outfitted for war. Whoever
piloted the ship was a mad genius, for he cleared the rocks by a
scant margin, heading straight for the quayside around the bend of
the causeway. Arutha could see men in the rigging, frantically
reefing in sails. Upon the deck a company of black-clad warriors
stood with weapons ready.

Arutha turned his attention to the men
on the causeway and saw one motion silently to the others. They ran
off in the direction of the town. Ignoring the pain in his body,
Arutha pulled himself up, negotiating the slippery rocks to regain
the dirt road of the causeway. Staggering a bit, he came to his feet
and looked off toward the town. There was still no sign of trouble,
but he knew it would erupt shortly.

Arutha half staggered, half ran to the
lighthouse tower and forced himself to climb the stairs. Twice he
came close to blacking out, but he reached the top of the tower. He
saw the lookout lying dead near the signal fire. The oil-soaked wood
was protected from the elements by a hood that hung suspended over
it. The cold wind blew through the open windows on all sides of the
building.

Arutha found the dead sentry’s
pouch and removed flint, steel, and tinder. He opened the small door
in the side of the metal hood, using his body to shield the wood from
the wind. The second spark he fired caught in the wood, and a small
flame sprang into existence. It quickly spread, and when it was
burning fully, Arutha pulled on the chain hoist that elevated the
hood. With an audible whoosh, the flames sprang fully to the ceiling
as the wind struck the fire.

Against one wall stood a jar of powder
mixed by Kulgan against such an emergency. Arutha fought down
dizziness as he bent again to pull the knife from the dead sentry’s
belt. He used it to pry the lid off the jar and then tossed the
entire contents into the fire.

Instantly the flames turned bright
crimson, a warning beacon none could confuse with a normal light.
Arutha turned toward the castle, standing away from the window so as
not to block the light. Brighter and brighter the flames burned as
Arutha found his mind going vague again. For a long moment there was
silence in the night, then suddenly an alarm sounded from the castle.
Arutha felt relief. The red beacon was the signal for reavers in the
harbor, and the castle garrison had been well drilled to meet such
raids. Fannon might be cautious with chasing Tsurani raiders into the
woods at night, but a pirate ship in his harbor was something he
would not hesitate to answer.

Arutha staggered down the stairs,
stopping to support himself at the door His entire body hurt, and he
was nearly overcome by dizziness. He drew a deep breath and headed
for the town. When he came to where his dead horse lay, he looked
about for his sword, then remembered he had carried it with him into
the harbor. He stumbled to where one of his riders lay, next to a
black-clad bowman. Arutha bent down to pick up the fallen soldier’s
sword, nearly blacking out as he stood. He held himself erect for a
moment, fearing he might lose consciousness if he moved, and waited
as the ringing in his head subsided. He slowly reached up and touched
his head. One particularly sore spot, with an angry lump forming,
told him he had struck his head hard at least once as he fell down
the causeway. His fingers came away sticky with clotting blood.

Arutha began to walk to town, and as he
moved, the ringing in his head resumed. For a time he staggered, then
he tried to force himself to run, but after only three wobbly strides
he resumed his clumsy walk. He hurried as much as he could, rounding
the bend in the road to come in sight of town. He heard faint sounds
of fighting. In the distance he could see the red light of fires
springing heavenward as buildings were put to the torch. Screams of
men and women sounded strangely remote and muted to Arutha’s
ears.

He forced himself into a trot, and as
he closed upon the town, anticipation of fighting forced away much of
the fog clouding his mind. He turned along the harborside; with the
dockside buildings burning, it was bright as day, but no one was in
sight. Against the quayside the raiders’ ship rested, a gangway
leading down to the dock. Arutha approached quietly, fearing guards
had been left to protect it. When he reached the gangway, all was
quiet. The sounds of fighting were distant, as if all the raiders had
attacked deeply into the town.

As he began to move away, a voice cried
out from the ship, “Gods of mercy! Is anyone there?” The
voice was deep and powerful, but with a controlled note of terror.

Arutha hurried up the gangway, sword
ready. He stopped when he reached the top. From the forward hatch
cover he could see fire glowing brightly belowdecks. He looked about:
everywhere his eyes traveled he saw seamen lying dead in their own
blood. From the rear of the ship the voice cried out, “You,
man. If you’re a godsfearing man of the Kingdom, come help me.”

Arutha made his way amid the carnage
and found a man sitting against the starboard rail. He was large,
broad-shouldered, and barrel-chested. He could have been any age
between twenty and forty. He held the side of an ample stomach with
his right hand, blood seeping through his fingers. Curly dark hair
swept back from a receding hairline, and he wore his black beard cut
short. He managed a weak smile as he pointed to a black-clothed
figure lying nearby. “The bastards killed my crew and fired my
ship. That one made the mistake of not killing me with the first
blow.” He pointed at the section of a fallen yard pinning his
legs. “I can’t manage to budge that damned yard and hold
my guts in at the same time. If you’d lift it a bit, I think I
can pull myself free.”

Arutha saw the problem: the man was
pinned down at the short end of the yard, tangled in a mass of ropes
and blocks. He gripped the long end and heaved upward, moving it only
a few inches, but enough. With a half grunt, half groan, the wounded
man pulled his legs out. “I don’t think my legs are
broken, lad. Give me a hand up and we’ll see.”

Arutha gave him a hand and nearly lost
his footing pulling the bulky seaman to his feet. “Here, now,”
said the wounded man. “You’re not in much of a fighting
trim yourself, are you?”

“I’ll be all right,”
said Arutha, steadying the man while fighting off an attack of
nausea.

The seaman leaned upon Arutha. “We’d
better hurry, then. The fire is spreading.” With Arutha’s
help, he negotiated the gangway. When they reached the quayside,
gasping for breath, the heat was becoming intense. The wounded seaman
gasped, “Keep going!”

Arutha nodded and slung the man’s
arm over his shoulder. They set off down the quay, staggering like a
pair of drunken sailors on the town.

Suddenly there came a roar, and both
men were slammed to the ground. Arutha shook his dazed head and
turned over. Behind him a great tower of flames leaped skyward. The
ship was a faintly seen black silhouette in the heart of the blinding
yellow-and-white column of fire. Waves of heat washed over them, as
if they were standing at the door of a giant oven.

Arutha managed to croak, “What
was that?”

His companion gave out with an equally
feeble reply: “Two hundred barrels of Quegan fire oil.”

Arutha spoke in disbelief. “You
didn’t say anything about fire oil back aboard ship.”

“I didn’t want you getting
excited. You looked half-gone already. I figured we’d either
get clear or we wouldn’t.”

Arutha tried to rise, but fell back.
Suddenly he felt very comfortable resting on the cool stone of the
quay. He saw the fire begin to dim before his eyes, then all went
dark.

Arutha opened his eyes and saw blurred
shapes over him. He blinked and the images cleared. Carline hovered
over his sleeping pallet, looking anxiously on as Father Tully
examined him. Behind Carline, Fannon watched, and next to him stood
an unfamiliar man. Then Arutha remembered him. “The man from
the ship.”

The man grinned. “Amos Trask,
lately master of the Sidonie until those bast—begging
the Princess’s pardon—those cursed land rats put her to
the torch. Standing here thanks to Your Highness.”

Tully interrupted. “How do you
feel?”

Arutha sat up, finding his body a mass
of dull aches. Carline placed cushions behind her brother. “Battered,
but I’ll survive.” His head swam a little. “I’m
a bit dizzy.”

Tully looked down his nose at Arutha’s
head. “Small wonder. You took a nasty crack. You may find
yourself occasionally dizzy for a few days, but I don’t think
it is serious.”

Arutha looked at the Swordmaster. “How
long?”

Fannon said, “A patrol brought
you in last night. It’s morning.”

“The raid?”

Fannon shook his head sadly. “The
town’s gutted. We managed to kill them all, but there’s
not a whole building left standing in Crydee. The fishing village at
the south end of the harbor is untouched, but otherwise everything
was lost.”

Carline fussed around near Arutha,
tucking in covers and fluffing his cushions. “You should rest.”

He said, “Right now, I’m
hungry.”

She brought over a bowl of hot broth.
He submitted to the light broth in place of solid food, but refused
to let her spoon-feed him. Between mouthfuls he said, “Tell me
what happened.”

Fannon looked disturbed. “It was
the Tsurani.”

Arutha’s hand stopped, his spoon
poised halfway between bowl and mouth. “Tsurani? I thought they
were reavers, from the Sunset Islands.”

“At first so did we, but after
talking to Captain Trask here, and the Tsurani slaves who are with
us, we’ve pieced together a picture of what’s happened.”

Tully picked up the narrative. “From
the slaves’ story, these men were specially chosen. They called
it a death raid. They were selected to enter the town, destroy as
much as possible, then die without fleeing. They burned the ship as
much as a symbol of their commitment as to deny it to us. I gather
from what they say it’s considered something of a great honor.”

Arutha looked at Amos Trask. “How
is it they managed to seize your ship, Captain?”

“Ah, that is a bitter story,
Highness.” He leaned to his right a little, and Arutha
remembered his wound.

“How is your side?”

Trask grinned, his dark eyes merry. “A
messy wound, but not a serious one. The good father put it right as
new, Highness.”

Tully made a derisive sound. “That
man should be in bed. He is more seriously injured than you. He would
not leave until he saw you were all right.”

Trask ignored the comment. “I’ve
had worse. We once had a fight with a Quegan war galley turned rogue
pirate and—well, that’s another story. You asked about my
ship.” He limped over closer to Arutha’s pallet. “We
were outward bound from Palanque with a load of weapons and fire oil.
Considering the situation here, I thought to find a ready market. We
braved the straits early in the season, stealing the march on other
ships, or so we hoped.

“But while we made the passage
early, we paid the price. A monstrous storm blew up from the south,
and we were driven for a week. When it was over, we headed east,
striking for the coast. I thought we’d have no trouble plotting
our position from landmarks. When we sighted land, not one aboard
recognized a single feature. As none of us had ever been north of
Crydee, we judged rightly we had gone farther than we had thought.

“We coasted by day, heaving to at
night, for I’d not risk unknown shoals and reefs. On the third
night the Tsurani came swimming out from shore like a pod of
dolphins. Dived right under the ship, and came up on both sides. By
the time I was awake from the commotion on deck, there was a full
half dozen of the bast—begging the Princess’s pardon—them
Tsurani swarming over me. It took them only minutes to take my ship.”
His shoulders sagged a bit. “It’s a hard thing to lose
one’s ship, Highness.”

He grimaced and Tully stood, making
Trask sit on the stool next to Arutha. Trask continued his story. “We
couldn’t understand what they said; their tongue is more suited
for monkeys than men—I myself speak five civilized languages
and can do ‘talk-see’ in a dozen more. But as I was
saying, we couldn’t understand their gibberish, but they made
their intentions clear enough.

“They pored over my charts.”
He grimaced in remembering. “I purchased them legal and
aboveboard from a retired captain down in Durbin. Fifty years of
experience in those charts, there were, from here in Crydee to the
farthest eastern shores of the Keshian Confederacy, and they were
tossing them around my cabin like so much old canvas until they found
the ones they wanted. They had some sailors among them, for as soon
as they recognized the charts, they made their plans known to me.

“Curse me for a freshwater
fisherman, but we had heaved to only a few miles north of the
headlands above your lighthouse. If we’d sailed a little
longer, we would have been safely in Crydee harbor two days ago.”

Arutha and the others said nothing.
Trask continued, “They went through my cargo holds and started
tossing things overboard, no matter what. Over five hundred fine
Quegan broadswords, over the side. Pikes, lances, longbows,
everything—I guess to keep any of it from reaching Crydee
somehow. They didn’t know what to do with the Quegan fire oil
—the barrels would’ve needed a dock hoist to get them out
of the hold —so they left it alone. But they made sure there
wasn’t a weapon aboard that wasn’t in their hands. Then
some of the little land rats got dressed up in those black rags, swam
ashore, and started down the coast toward the lighthouse. While they
were going, the rest were praying, on their knees rocking back and
forth, except for a few with bows watching my crew. Then all of a
sudden, about three hours after sundown, they’re up and kicking
my men around, pointing to the harbor on the map.

“We set sail and headed down the
coast. The rest you know. I guess they judged you would not expect an
attack from seaward.”

Fannon said, “They judged
correctly. Since their last raid we’ve patrolled the forests
heavily. They couldn’t get within a day’s march of Crydee
without our knowing. This way they caught us unawares.” The old
Swordmaster sounded tired and bitter. “Now the town is
destroyed, and we’ve a courtyard filled with terrified
townsmen.”

Trask also sounded bitter. “They
put most of their men ashore quickly, but left two dozen to slaughter
my men.” An expression of pain crossed his face. “They
were a hard lot, my lads, but on the whole good enough men. We didn’t
know what was happening until the first of my boys began to fall from
the spars with Tsurani arrows in them, waving like little flags as
they hit the water. We thought they were going to have us take them
out again. My boys put up a struggle then, you can bet. But they
didn’t start soon enough. Marlinspikes and belayin’ pins
can’t stand up to men with swords and bows.”

Trask sighed deeply, the pain on his
face as much from his story as from his injury. “Thirty-five
men. Dock rats, cutthroats, and murderers all, but they were my crew.
I was the only one allowed to go killing them. I cracked the skull of
the first Tsurani who came at me, took his sword, and killed another.
But the third one knocked it from my hand and ran me through.”
He barked a short, harsh-sounding laugh. “I broke his neck. I
passed out for a time. They must have thought me dead. The next I
knew, the fires were going and I started yelling. Then I saw you come
up the gangway.”

Arutha said, “You’re a bold
man, Amos Trask.”

A look of deep pain crossed the large
man’s face. “Not bold enough to keep my ship, Highness.
Now I’m nothing more than another beached sailor.”

Tully said, “Enough for now.
Arutha, you need rest.” He put his hand on Amos Trask’s
shoulder. “Captain, you’d do well to follow his example.
Your wound is more serious than you admit. I’ll take you to a
room where you can rest.”

The captain rose, and Arutha said,
“Captain Trask.”

“Yes, Highness?”

“We have need of good men here in
Crydee.”

A glimmer of humor crossed the seaman’s
face. “I thank you, Highness. Without a ship, though, I don’t
know what use I could be.”

Arutha said, “Between Fannon and
myself, we’ll find enough to keep you busy.”

The man bowed slightly, restricted by
his wounded side. He left with Tully. Carline kissed Arutha on the
cheek, saying, “Rest now.” She took away the broth and
was escorted from the room by Fannon. Arutha was asleep before the
door closed.

[bookmark: _Toc253487830]
SEVENTEEN - Attack

Carline
lunged.

She thrust the point of her sword in a
low line, aiming a killing blow for the stomach. Roland barely
avoided the thrust by a strong beat of his blade, knocking hers out
of line. He sprang back and for a moment was off balance. Carline saw
the hesitation and lunged forward again.

Roland laughed as he suddenly leaped
away, knocking her blade aside once more, then stepping outside her
guard. Quickly tossing his sword from right hand to left, he reached
out and caught her sword arm at the wrist, pulling her, in turn, off
balance. He swung her about, stepping behind her. He wrapped his left
arm around her waist, being careful of his sword edge, and pulled her
tightly to him. She struggled against his superior strength, but
while he was behind her, she could inflict no more than angry curses
on him. “It was a trick! A loathsome trick,” she spat.

She kicked helplessly as he laughed.
“Don’t overextend yourself that way, even when it looks
like a clean kill. You’ve good speed, but you press too much.
Learn patience. Wait for a clear opening, therf attack. You
overbalance that much and you’re dead.” He gave her a
quick kiss on the cheek and pushed her unceremoniously away.

Carline stumbled forward, regained her
balance, and turned. “Rogue! Make free with the royal person,
will you?” She advanced on him, sword at the ready, slowly
circling to the left. With her father away, Carline had pestered
Arutha into allowing Roland to teach her swordplay. Her final
argument had been, “What do I do if the Tsurani enter the
castle? Attack them with embroidery needles?” Arutha had
relented more from tiring of the constant nagging than from any
conviction she would have to use the weapon.

Suddenly Carline launched a furious
attack in high line, forcing Roland to retreat across the small court
behind the keep. He found himself backed against a low wall and
waited. She lunged again, and he nimbly stepped aside, the padded
point of her rapier striking the wall an instant after he vacated the
spot. He jumped past her, playfully swatting her across the rump with
the flat of his blade as he took up position behind her. “And
don’t lose your temper, or you’ll lose your head as
well.”

“Oh!” she cried, spinning
to face him. Her expression was caught halfway between anger and
amusement. “You monster!”

Roland stood ready, a look of mock
contrition on his face. She measured the distance between them and
began to advance slowly. She was wearing tight-fitting men’s
trousers—to the despair of Lady Marna— and a man’s
tunic cinched at the waist by her sword belt. In the last year her
figure had filled out, and the snug costume bordered on the
scandalous. Now eighteen years of age, there was nothing about
Carline that was girlish. The specially crafted boots she wore,
black, ankle-high, carefully beat upon the ground as she stepped the
distance between them, and her long, lustrous dark hair was tied into
a single braid that swung freely about her shoulders.

Roland welcomed these sessions with
her. They had rediscovered much of their former playful fun in them,
and Roland held the guarded hope her feelings for him might be
developing into something more than friendship. In the year since
Lyam’s departure they had practiced together, or had gone
riding when it was considered safe, near the castle. The time with
her had nourished a sense of companionship between them he had
previously been unable to bring about. While more serious than
before, she had regained her spark and sense of humor.

Roland stood lost in reflection a
moment. The little-girl Princess, spoiled and indulged, was gone. The
child grown petulant and demanding from the boredom of her role was
now a thing of the past. In her stead was a young woman of strong
mind and will, tempered by harsh lessons.

Roland blinked and found himself with
her sword’s point at his throat. He playfully threw down his
own weapon and said, “Lady, I yield!”

She laughed. “What were you
daydreaming about, Roland?”

He gently pushed aside the tip of her
sword. “I was remembering how distraught Lady Mama became when
you first went riding in those clothes and came back all dirty and
very unladylike.”

Carline smiled at the memory. “I
thought she would stay abed for a week.” She put up her sword.
“I wish I could find reasons to wear these clothes more often.
They are so comfortable.”

Roland nodded, grinning widely. “And
very fetching.” He made a display of leering at the way they
hugged Carline’s curvaceous body. “Though I expect that
is due to the wearer.”

She tilted her nose upward in a show of
disapproval. “You are a rogue and a flatterer, sir. And a
lecher.”

With a chuckle, he picked up his sword.
“I think that is enough for today, Carline. I could endure only
one defeat this afternoon. Another, and I shall have to quit the
castle in shame.”

Her eyes widened as she drew her
weapon, and he saw the dig had struck home. “Oh! Shamed by a
mere girl, is it?” she said, advancing with her sword ready.

Laughing, he brought his own to the
ready, backing away. “Now, Lady. This is most unseemly.”

Leveling her sword, she fixed him with
an angry gaze. “I have Lady Mama to be concerned with my
manners, Roland I don’t need a buffoon like you to instruct
me.”

“Buffoon!” he cried,
leaping forward. She caught his blade and riposted, nearly striking.
He took the thrust on his blade, sliding his own along hers until
they stood corps a corps. He seized her sword wrist with his free
hand and smiled. “You never want to find yourself in this
position.” She struggled to free herself, but he held her fast.
“Unless the Tsurani start sending their women after us, most
anyone you fight will prove stronger than yourself, and from here
have his way with you.” So saying, he jerked her closer and
kissed her.

She pulled back, an expression of
surprise on her face. Suddenly the sword fell from her fingers and
she grabbed him. Pulling him with surprising force, she kissed him
with a passion that answered his.

When he pulled back, she regarded him
with a look of surprise mixed with longing. A smile spread on her
face, as her eyes sparkled. Quietly she said, “Roland, I—”

Alarm sounded throughout the castle,
and the shout of “Attack!” could be heard from the walls
on the other side of the keep.

Roland swore softly and stepped back.
“Of all the gods-cursed, ill-timed luck.” He headed into
the hall that led to the main courtyard. With a grin he turned and
said, “Remember what you were going to say, Lady.” His
humor vanished when he saw her following after, sword in hand. “Where
are you going?” he asked, all lightness absent from his voice.

Defiantly she said, “To the
walls. I’m not going to sit in the cellars any longer.”

Firmly he said, “No. You’ve
never experienced true fighting. As a sport, you do well enough with
a sword, but I’ll not risk your freezing the first time you
smell blood. You’ll go to the cellars with the other ladies and
lock yourself safely in.”

Roland had never spoken to her in this
manner before, and she was amazed. Always before he had been the
teasing rogue, or the gentle friend. Now he was suddenly a different
man. She began to protest, but he cut her off. Taking her by the arm,
half leading, half dragging her, he walked in the direction of the
cellar doors. “Roland!” she cried. “Let me go!”

Quietly he said, “You’ll go
where you were ordered. And I’ll go where I’m ordered.
There will be no argument.”

She pulled against his hold, but the
grip was unyielding. “Roland! Take your hand from me this
instant!” she commanded.

He continued to ignore her protests and
dragged her along the hall. At the cellar door a startled guard
watched the approaching pair. Roland came to a stop and propelled
Carline toward the door with a less than gentle shove. Her eyes wide
in outrage, Carline turned to the guard. “Arrest him! At once!
He”—anger elevated her voice to a most unladylike
volume—”laid hands on me!”

The guard hesitated, looking from one
to another, then tentatively began to step toward the Squire. Roland
raised a warning finger and pointed it at the guard, less than an
inch from his nose. “You will see Her Highness to her appointed
place of safety. You will ignore her objections, and should she try
to leave, you will restrain her. Do you understand?” His voice
left no doubt he was deadly serious.

The guard nodded, but still was
reluctant to place hands upon the Princess. Without taking his eyes
from the soldier’s face, Roland pushed Carline gently toward
the door and said, “If I find she has left the cellar before
the signal that all is safe has sounded, I will ensure that the
Prince and the Swordmaster are informed you allowed the Princess to
step in harm’s way.”

That was enough for the guard. He might
not understand who had right of rank between Princess and Squire
during attacks, but there was no doubt at all in his mind of what the
Swordmaster would do to him under such circumstances. He turned to
the cellar door before Carline could return and said, “Highness,
this way,” forcing her down the steps.

Carline backed down the stairs, fuming.
Roland closed the door behind them. She turned after another backward
step, then haughtily walked down. When they reached the room set
aside for the women of the castle and town in time of attack, Carline
found the other women waiting, huddled together, terrified.

The guard hazarded an apologetic salute
and said, “Begging the Princess’s pardon, but the Squire
seemed most determined.”

Suddenly Carline’s scowl
vanished, and in its place a small smile appeared. She said, “Yes,
he did, didn’t he?”

Riders sped into the courtyard, the
massive gates swinging shut behind. Arutha watched from the walls and
turned to Fannon.

Fannon said, “Of all the worst
possible luck.”

Arutha said, “Luck has nothing to
do with it. The Tsurani would certainly not be attacking when the
advantage is ours.” Everything looked peaceful, except the
burned town standing as a constant reminder of the war. But he also
knew that beyond the town, in the forests to the north and northeast,
an army was gathering. And by all reports as many as two thousand
more Tsurani were on the march toward Crydee.

“Get back inside, you rat-bitten,
motherless dog.”

Arutha looked downward into the
courtyard and saw Amos Trask kicking at the panic-stricken figure of
a fisherman, who dashed back into one of the many rude huts erected
inside the wall of the castle to house the last of the displaced
townsfolk who had not gone south. Most of the townspeople had shipped
for Carse after the death raid, but a few had stayed the winter.
Except for some fishermen who were to stay to help feed the garrison,
the rest were due to be shipped south to Carse and Tulan this spring.
But the first ships of the coming season were not due in for weeks.
Amos had been put in charge of these folk since his ship had been
burned the year before, keeping them from getting underfoot and from
causing too much disruption in the castle. The former sea captain had
proved a gift during the first weeks after the burning of the town.
Amos had the necessary talent for command and kept the tough,
ill-mannered, and individualistic fisherfolk in line. Arutha judged
him a braggart, a liar, and most probably, a pirate, but generally
likable.

Gardan came up the stairs from the
court, Roland following. Gardan saluted the Prince and Swordmaster,
and said, “That’s the last patrol, sir.”

“Then we must only wait for
Longbow,” said Fannon.

Gardan shook his head “Not one
patrol caught sight of him, sir.”

“That’s because Longbow is
undoubtedly closer to the Tsurani than any soldier of sound judgment
is likely to get,” ventured Arutha. “How soon, do you
think, before the rest of the Tsurani arrive?”

Pointing to the northeast, Gardan said,
“Less than an hour, if they push straight through.” He
looked skyward. “They have less than four hours of light. We
might expect one attack before nightfall. Most likely they’ll
take position, rest their men, and attack at first light.”

Arutha glanced at Roland. “Are
the women safe?”

Roland grinned. “All, though your
sister might have a few harsh words about me when this is over.”

Arutha returned the grin. “When
this is over, I’ll deal with it.” He looked around. “Now
we wait.”

Swordmaster Fannon’s eyes swept
the deceptively peaceful scene before them. There was a note of worry
mixed with determination in his voice as he said, “Yes, now we
wait.”

Martin raised his hand. His three
trackers stopped moving. The woods were quiet as far as they could
tell, but the three knew Martin possessed more acute senses than
they. After a moment he moved along, scouting ahead.

For ten hours, since before dawn, they
had been marking the Tsurani line of march. As well as he could
judge, the Tsurani had been repulsed once more from Elvandar at the
fords along the river Crydee and were now turning their attention to
the castle at Crydee. For three years the Tsurani had been occupied
along four fronts: against the Duke’s armies in the east, the
elves and dwarves along the north, the hold at Crydee in the west,
and the Brotherhood of the Dark Path and the goblins in the south.

The trackers had stayed close to the
Tsurani trailbreakers, occasionally too close. Twice they had been
forced to run from attackers, Tsurani warriors tenaciously willing to
follow the Huntmaster of Crydee and his men. Once they had been
overtaken, and Martin had lost one of his men in the fighting.

Martin gave the raucous caw of a crow,
and in a few minutes his three remaining trackers joined him. One, a
long-faced young man named Garret, said, “They move far west of
where I thought they would turn.”

Longbow considered. “Aye, it
seems they may be planning to encircle all of the lands around the
castle. Or they may simply wish to strike from an unexpected
quarter.” Then with a wry grin he said, “But most likely,
they simply sweep the area before the attack begins, ensuring they
have no harrying forces at their backs.”

Another tracker said, “Surely
they know we mark their passing.”

Longbow’s crooked grin widened.
“No doubt. I judge them unconcerned with our comings and
goings.” He shook his head. “These Tsurani are an
arrogant crew.” Pointing, he said, “Garret will come with
me. You two will make straight for the castle. Inform the Swordmaster
some two thousand more Tsurani march on Crydee.” Without a word
the two men set off at a brisk pace toward the castle.

To his remaining companion he spoke
lightly. “Come, let us return to the advancing enemy and see
what he is about now.”

Garret shook his head. “Your
cheerful manner does little to ease my worrisome mind, Huntmaster.”

Turning back the way they had come,
Longbow said, “One time is much like another to death. She
comes when she will. So why give over your mind to worry?”

“Aye,” said Garret, his
long face showing he was unconvinced. “Why, indeed? It’s
not death arriving when she will that worries me; it’s your
inviting her to visit that gets me shivering.”

Martin laughed softly. He motioned for
Garret to follow. They set off at a trot, covering ground with long,
loose strides. The forest was bright with sunlight, but between the
thick boles were many dark places wherein a watchful enemy could lurk
Garret left it to Longbow’s able judgment whether these hiding
places were safe to pass. Then, as one, both men stopped in their
tracks at the sound of movement ahead. Noiselessly they melted into a
shadowy thicket. A minute passed slowly with neither man speaking.
Then a faint whispering came to them, the words unclear.

Into their field of vision came two
figures, moving cautiously along a north-south path that intersected
the one Martin followed. Both were dressed in dark grey cloaks, with
bows held ready. They stopped, and one kneeled down to study the
signs left by Longbow and his trackers. He pointed down the trail and
spoke to his companion, who nodded and returned the way they had
come.

Longbow heard Garret hiss as he drew in
his breath. Peering around the area was a tracker of the Brotherhood
of the Dark Path. After a moment of searching he followed his
companion.

Garret began to stir and Martin gripped
his arm. “Not yet,” Longbow whispered.

Garret whispered back, “What are
they doing this far north?”

Martin shook his head. “They’ve
slipped in behind our patrols along the foothills. We’ve grown
lax in the south, Garret. We never thought they’d move north
this far west of the mountains.” He waited silently for a
moment, then whispered, “Perhaps they tire of the Green Heart
and are trying for the Northlands to join their brothers.”

Garret started to speak, but stopped
when another Dark Brother entered the spot vacated by the others a
moment before. He looked around, then raised his hand in signal.
Other figures appeared along the trail intersecting the one Martin’s
men had traveled. In ones, twos, and threes, Dark Brothers crossed
the path, disappearing into the trees.

Garret sat holding his breath. He could
hear Martin counting faintly as the figures crossed their field of
vision: “. . . ten, twelve, fifteen, sixteen, eighteen . . .”

The stream of dark-cloaked figures
continued, seemingly unending to Garret. “. . . thirty-one,
thirty-two, thirty-four . . .”

As the crossing continued, larger
numbers of Brothers appeared, and after a time Martin whispered,
“There are more than a hundred.”

Still they came, some now carrying
bundles on their backs and shoulders. Many wore the dark grey
mountain cloaks, but others were dressed in green, brown, or black
clothing. Garret leaned close to Martin and whispered, “You are
right. It is a migration north. I mark over two hundred.”

Martin nodded. “And still they
come.”

For many more minutes the Dark Brothers
crossed the trail, until the flood of warriors was replaced by
ragged-looking females and young. When they had passed, a company of
twenty fighters crossed the trail, and then the area was quiet.

They waited a moment in silence. Garret
said, “They are elven-kin to move so large a number through the
forest undetected so long.”

Martin smiled. “I’d advise
you not mention that fact to the next elf you encounter.” He
stood slowly, unbending cramped muscles from the long sitting in the
brush. A faint sound echoed from the east, and Martin got a
thoughtful look on his face. “How far along the trail do you
judge the Dark Brothers’ march?”

Garret said, “At their rear, a
hundred yards; at the van, perhaps a quarter mile or less. Why?”

Martin grinned, and Garret became
discomforted by the mocking humor in his eyes. “Come, I think I
know where we can have some fun.”

Garret groaned softly, “Ah,
Huntmaster, my skin gets a poxy feeling when you mention fun.”

Martin struck the man a friendly blow
to the chest with the back of his hand. “Come, stout fellow.”
The Huntmaster broke trail, with Garret behind. They loped along
through the woods, easily avoiding obstacles that would have hindered
less experienced woodsmen.

They came to a break in the trail, and
both men halted. Just down the trail, at the edge of their vision in
the gloom of the forest, came a company of Tsurani trailbreakers.
Martin and Garret faded into the trees, and the Huntmaster said, “The
main column is close behind. When they reach the crossing where the
Dark Brothers passed, they might chance to follow.”

Garret shook his head. “Or they
might not, so we will make certain they do.” Taking a deep
breath, he added, “Oh well,” then made a short silent
prayer to Kihan, the Singer of Green Silences, Goddess of Foresters,
as they unshouldered their bows.

Martin stepped out onto the trail and
took aim, and Garret followed his example. The Tsurani trailbreakers
came into view, cutting away the thick underbrush along the trail so
the main body could more easily follow. Martin waited until the
Tsurani were uncomfortably close, then he let fly, just as the first
trailbreaker took notice of them. The first two men fell, and before
they hit the ground, two more arrows were loosed Martin and Garret
pulled arrows from back quivers in fluid motions, set arrow to
bowstring, and let fly with uncommon quickness and accuracy. It was
not from any act of kindness Martin had selected Garret five years
before. In the eye of the storm, he would stand calmly, do as
ordered, and do it with skill.

Ten stunned Tsurani fell before they
could raise an alarm. Calmly Martin and Garret shouldered their bows
and waited. Then along the trail appeared a veritable wall of colored
armor. The Tsurani officers in the van stopped in shocked silence as
they regarded the dead trail-breakers. Then they saw the two
foresters standing quietly down the trail and shouted something. The
entire front of the column sprang forward, weapons drawn.

Martin leaped into the thicket on the
north side of the trail, Garret a step behind. They dashed through
the trees, the Tsurani in close pursuit.

Martin’s voice filled the forest
with a wild hunter’s call. Garret shouted as much from some
nameless, crazy exhilaration as from fear. The noise behind was
tremendous as a horde of Tsurani pursued them through the trees.

Martin led them northward, paralleling
the course taken by the Dark Brotherhood. After a time he stopped and
between gasping breaths said, “Slowly, we don’t want to
lose them.”

Garret looked back and saw the Tsurani
were out of sight. They leaned against a tree and waited. A moment
later the first Tsurani came into view, hurrying along on a course
that angled off to the northwest.

With a disgusted look, Martin said, “We
must have killed the only skilled trackers on their whole bloody
world.” He took his hunter’s horn from his belt and let
forth with such a loud blast the Tsurani soldier froze, an expression
of shock clearly evident on his face even from where Martin and
Garret stood.

The Tsurani looked around and caught
sight of the two huntsmen Martin waved for the man to follow, and he
and Garret were off again. The Tsurani shouted for those behind and
gave chase. For a quarter mile they led the Tsurani through the
woods, then they angled westward Garret shouted, between heaving
breaths, “The Dark Brothers . . . they’ll know we come.”

Martin shouted back, “Unless
they’ve . . . suddenly all . . . gone deaf.” He managed a
smile. “The Tsurani hold a six-to-one . . . advantage I . . .
think it . . . only fair to let . . . the Brotherhood . . . have the
. . . ambush.”

Garret spared enough breath for a low
groan and continued to follow his master’s lead. They crashed
out of a thicket and Martin stopped, grabbing Garret by the tunic. He
cocked his head and said, “They’re up ahead.”

Garret said, “I don’t know
. . . how you can hear a thing with . . . all that cursed racket
behind.” It sounded as if most of the Tsurani column had
followed, though the forest amplified the noise and confused its
source.

Martin said, “Do you still wear
that . . . ridiculous red undertunic?”

“Yes, why?”

“Tear off a strip.” Garret
pulled his knife without question and lifted up his green forester’s
tunic. Underneath was a garish red cotton undertunic. He cut a long
strip off the bottom, then hastily tucked the undertunic in. While
Garret ordered himself, Martin tied the strip to an arrow. He looked
back to where the Tsurani thrashed in the brush. “It must be
those stubby legs. They may be able to run all day, but they can’t
keep up in the woods.” He handed the arrow to Garret. “See
that large elm across that small clearing?”

Garret nodded. “See the small
birch behind, off to the left?” Again Garret nodded. “Think
you can hit it with that rag dragging at your arrow?”

Garret grinned as he unslung his bow,
notched the arrow, and let fly. The arrow sped true, striking the
tree. Martin said, “When our bandylegged friends get here,
they’ll see that flicker of color over there and go charging
across. Unless I’m sadly mistaken, the Brothers are about fifty
feet the other side of your arrow.” He pulled his horn as
Garret shouldered his bow again. “Once more we’re off,”
he said, blowing a long, loud call.

Like hornets the Tsurani descended, but
Longbow and Garret were off to the southwest before the note from the
hunter’s horn had died in the air. They dashed to be gone
before the Tsurani caught sight of them, aborting the hoax. Suddenly
they broke through a thicket and ran into a group of women and
children milling about. One young woman of the Brotherhood was
placing a bundle upon the ground. She stopped at the sight of the two
men. Garret had to slide to a halt to keep from bowling her over.

Her large brown eyes studied him for an
instant as he stepped sideways to get around her. Without thinking,
Garret said, “Excuse me, ma’am,” and raised his
hand to his forelock. Then he was off after the Huntmaster as shouts
of surprise and anger erupted behind them.

Martin called a halt after they had
covered another quarter mile and listened. To the northeast came the
sounds of battle, shouts and screams, and the ring of weapons. Martin
grinned. “They’ll both be busy for a while.”

Garret sank wearily to the ground and
said, “Next time send me to the castle, will you, Huntmaster?”

Martin kneeled beside the tracker.
“That should prevent the Tsurani from reaching Crydee until
sundown or after. They won’t be able to mount an attack until
tomorrow. Four hundred Dark Brothers are not something they can
safely leave at their rear. We’ll rest a bit, then make for
Crydee.”

Garret leaned back against a tree.
“Welcome news.” He let out a long sigh of relief. “That
was a close thing, Huntmaster.”

Martin smiled enigmatically. “All
life is a close thing, Garret.”

Garret shook his head slowly. “Did
you see that girl?”

Martin nodded. “What of her?”

Garret looked perplexed. “She was
pretty no, closer to being beautiful, in a strange sort of way, I
mean. But she had long black hair, and her eyes were the color of
otter’s fur. And she had a pouty mouth and pert look. Enough to
warrant a second glance from most men. It’s not what I would
have expected from the Brotherhood.”

Martin nodded “The moredhel are a
pretty people, in truth, as are the elves. But remember, Garret,”
he said with a smile, “should you chance to find yourself
exchanging pleasantries with a moredhel woman again, she’d as
soon cut your heart out as kiss you.”

They rested for a while as cries and
shouts echoed from the northeast. Then slowly they stood and began
the return to Crydee.

Since the start of the war, the Tsurani
had confined their activities to those areas immediately adjacent the
valley in the Grey Towers. Reports from the dwarves and the elves
revealed mining activities were taking place in the Grey Towers.
Enclaves had been thrown up outside the valley, from which they
raided Kingdom positions. Once or twice during the year they would
mount an offensive against the Dukes’ Armies of the West, the
elves in Elvandar, or Crydee, but for the most part they were content
to hold what they had already taken.

And each year they would expand their
holdings, building more enclaves, expanding the area under their
control, and gaining themselves a stronger position from which to
conduct the next year’s campaign. Since the fall of Wahnor, the
expected thrust toward the coast of the Bitter Sea had not
materialized, nor had the Tsurani again tried for the LaMutian
fortresses near Stone Mountain. Walinor and Crydee town were sacked
and abandoned, more to deny them to the Kingdom and Free Cities than
for any Tsurani gain. By the spring of the third year of the war, the
leaders of the Kingdom forces despaired of a major attack, one that
might break the stalemate. Now it came. And it came at the logical
place, the allies’ weakest front, the garrison at Crydee.

Arutha looked out over the walls at the
Tsurani army. He stood next to Gardan and Fannon, with Martin Longbow
behind. “How many?” he asked, not taking his eyes from
the gathering host.

Martin spoke. “Fifteen hundred,
two thousand, it is hard to judge. There were two thousand more
coming yesterday, less whatever the Dark Brotherhood took with them.”

From the distant woods the sounds of
workmen felling trees rang out. The Swordmaster and Huntmaster judged
the Tsurani were cutting trees to build scaling ladders.

Martin said, “I’d never
thought to hear myself say such, but I wish there’d been four
thousand Dark Brothers in the forest yesterday.”

Gardan spat over the wall. “Still,
you did well, Huntmaster. It is only fitting they should run afoul of
each other.”

Martin chuckled humorlessly. “It
is also a good thing the Dark Brothers kill on sight. Though I am
sure they do it out of no love for us, they do guard our southern
flank.”

Arutha said, “Unless yesterday’s
band was not an isolated case. If the Brotherhood is abandoning the
Green Heart, we may soon have to fear for Tulan, Jonril, and Carse.”

“I’m glad they’ve not
parleyed,” said Fannon. “If they should truce . . .”

Martin shook his head. “The
moredhel will traffic only with weapons runners and renegades who
will serve them for gold. Otherwise they have no use for us. And by
all evidence, the Tsurani are bent on conquest. The moredhel are no
more spared their ambition than we are.”

Fannon looked back at the mounting
Tsurani force. Brightly colored standards with symbols and designs
strange to behold were placed at various positions along the leading
edge of the army. Hundreds of warriors in different-colored armor
stood in groups under each banner.

A horn sounded, and the Tsurani
soldiers faced the walls. Each standard was brought forward a dozen
paces and planted in the ground. A handful of soldiers wearing the
high-crested helmets that the Kingdom forces took to denote officers
walked forward and stood halfway between the army and the
standard-bearers. One, wearing bright blue armor, called something
and pointed at the castle. A shout went up from the assembled Tsurani
host, and then another officer, this one in bright red armor, began
to walk slowly up to the castle.

Arutha and the others watched in
silence while the man crossed the distance to the gate. He looked
neither right nor left, nor up at the people on the walls, but
marched with eyes straight ahead until he reached the gate. There he
took out a large hand ax and banged three times upon it with the
haft.

“What is he doing?” asked
Roland, just come up the stairs.

Again the Tsurani pounded on the gates
of the castle. “I think,” said Longbow, “he’s
ordering us to open up and quit the castle.”

Then the Tsurani reached back and
slammed his ax into the gate, leaving it quivering in the wood.
Without hurrying, he turned and began walking away to cheers from the
watching Tsurani.

“What now?” asked Fannon.

“I think I know,” said
Martin, unshouldering his bow. He drew out an arrow and fitted it to
the bowstring. With a sudden pull, he let fly. The shaft struck the
ground between the Tsurani officer’s legs and the man halted.

“The Hadati hillmen of Yabon have
rituals like this,” said Martin. “They put great store by
showing bravery in the face of an enemy. To touch one and live is
more honorable than killing him.” He pointed toward the
officer, who stood motionless. “If I kill him, I have no honor,
because he’s showing us all how brave he is. But we can show we
know how to play this game.”

The Tsurani officer turned and picked
up the arrow and snapped it in two. He faced the castle, holding the
broken arrow high as he shouted defiance at those on the walls.
Longbow sighted another arrow and let fly. The second arrow sped down
and sliced the plume from the officer’s helmet. The Tsurani
fell silent as feathers began drifting down around his face.

Roland whooped at the shot, and then
the walls of the castle erupted with cheers. The Tsurani slowly
removed his helm.

Martin said, “Now he’s
inviting one of us either to kill him, showing we are without honor,
or to come out of the castle and dare to face him.”

Fannon said, “I will not allow
the gates open over some childish contest!”

Longbow grinned as he said, “Then
we’ll change the rules.” He leaned over the edge of the
walkway and shouted down to the courtyard below. “Garret,
fowling blunt!”

Garret, in the court below, drew a
fowling arrow from his quiver and tossed it up to Longbow. Martin
showed the others the heavy iron ball that served as the tip, used to
stun game birds where a sharp arrow would destroy them, and then
fitted it to his bow. Sighting the officer, he let fly.

The arrow took the Tsurani officer in
the stomach, knocking him backward. All on the wall could imagine the
sound made as the man had his breath knocked from him. The Tsurani
soldiers shouted in outrage, then quieted as the man stood up,
obviously stunned but otherwise showing no injury. Then he doubled
over, his hands on his knees, and vomited.

Arutha said dryly, “So much for
an officer’s dignity.”

“Well,” said Fannon, “I
think it is time to give them another lesson in Kingdom warfare.”
He raised his arm high above his head. “Catapults!” he
cried.

Answering flags waved from the tops of
the towers along the walls and atop the keep. He dropped his arm, and
the mighty engines were fired. On the smaller towers, ballistae,
looking like giant crossbows, shot spearlike missiles, while atop the
keep, huge mangonels flung buckets of heavy stones. The rain of
stones and missiles landed amid the Tsurani, crushing heads and
limbs, tearing ragged holes in their lines. The screams of wounded
men could be heard by the defenders, while the catapult crew quickly
rewound and loaded their deadly engines.

The Tsurani milled about in confusion
and, when the second flight of stones and missiles struck, broke and
ran. A cheer went up from the defenders on the wall, then died when
the Tsurani regrouped beyond the range of the engines.

Gardan said, “Swordmaster, I
think they mean to wait us out.”

“I think you’re wrong,”
said Arutha, pointing. The other looked: a large number of Tsurani
detached themselves from the main body, moving forward to stop just
outside missile range.

“They look to be readying an
attack,” said Fannon, “but why with only a part of their
force?”

A soldier appeared and said, “Highness,
there are no signs of Tsurani along any of the other positions.”

Arutha looked to Fannon. “And why
attack only one wall?” After a few minutes, Arutha said, “I’d
judge a thousand.”

“More likely twelve hundred,”
said Fannon. He saw scaling ladders appearing at the rear of the
attackers, moving forward. “Anytime now.”

A thousand defenders waited inside the
walls. Other men of Crydee still manned outlying garrisons and
lookout positions, but the bulk of the Duchy’s strength was
here. Fannon said, “We can withstand this force as long as the
walls remain unbreached. Less than a ten-to-one advantage we can deal
with.”

More messengers came from the other
walls. “They still mount nothing along the east, north, and
south, Swordmaster,” one reported.

“They seem determined to do this
the hard way.” Fannon looked thoughtful for a moment. “Little
of what we’ve seen is understandable. Death raids, marshaling
within catapult range, wasting time with games of honor. Still, they
are not without skill, and we can take nothing for granted.” To
the guard he said, “Pass the word to keep alert on the other
walls, and be ready to move to defend should this prove a feint.”

The messengers left, and the waiting
continued. The sun moved across the sky, until an hour before sunset,
when it sat at the backs of the attackers. Suddenly horns blew and
drums beat, and in a rush the Tsurani broke toward the walls. The
catapults sang, and great holes appeared in the lines of attackers.
Still they came, until they moved within bow range of the patiently
waiting defenders. A storm of arrows fell upon the attackers, and to
a man the front rank collapsed, but those behind came on, large
brightly colored shields held overhead as they rushed the walls. A
half-dozen times men fell, dropping scaling ladders, only to have
others grab them up and continue.

Tsurani bowmen answered the bowmen from
the walls with their own shower of arrows, and men of Crydee fell
from the battlements. Arutha ducked behind the walls of the castle as
the arrows sped overhead, then he risked a glance between the merlons
of the wall. A horde of attackers filled his field of vision, and a
ladder top suddenly appeared before him. A soldier near the Prince
grabbed the ladder top and pushed it away, aided by a second using a
pole arm. Arutha could hear the screams of the Tsurani as they fell
from the ladder. The first soldier to the ladder then fell backward,
a Tsurani arrow protruding from his eye, and disappeared into the
courtyard.

A sudden shout went up from below, and
Arutha sprang to his feet, risking a bowshaft by looking down. All
along the base of the wall, Tsurani warriors were withdrawing,
running back to the safety of their own lines.

“What are they doing?”
wondered Fannon.

The Tsurani ran until they were safe
from the catapults, then stopped, turned, and formed up ranks.
Officers were walking up and down before the men, exhorting them.
After a moment the assembled Tsurani cheered.

“Damn me!” came from
Arutha’s left, and he glimpsed Amos Trask at his shoulder, a
seaman’s cutlass in his hand. “The maniacs are
congratulating themselves on getting slaughtered.”

The scene below was grisly. Tsurani
soldiers lay scattered around like toys thrown by a careless giant
child. A few moved feebly and moaned, but most were dead.

Fannon said, “I’d wager
they lost a hundred or more. This makes no sense.” He said to
Roland and Martin, “Check the other walls.” They both
hurried off. “What are they doing now?” he said as he
watched the Tsurani. In the red glow of sunset, he could see them
still in lines, while men lit torches and passed them around. “Surely
they don’t intend to attack after sunset? They’ll fall
over themselves in the dark.”

“Who knows what they plan?”
said Arutha. “I’ve never heard of an attack being staged
this badly.”

Amos said, “Beggin’ the
Prince’s pardon, but I know a thing or two about warcraft—from
my younger days—and I’ve also never heard of this like
before. Even the Keshians, who’ll throw away dog soldiers like
a drunken seaman throws away his money, even they wouldn’t try
a frontal assault like this. I’d keep a weather eye out for
trickery.”

“Yes,” answered Arutha.
“But of what sort?”

Throughout the night the Tsurani
attacked, rushing headlong against the walls, to die at the base.
Once a few made the top of the walls, but they were quickly killed
and the ladders thrown back. With dawn the Tsurani withdrew.

Arutha, Fannon, and Gardan watched as
the Tsurani reached the safety of their own lines, beyond catapult
and bow range. With the sunrise a sea of colorful tents appeared, and
the Tsurani retired to their campsites. The defenders were astonished
at the number of Tsurani dead along the base of the castle walls.

After a few hours the stink of the dead
became overpowering. Fannon consulted with an exhausted Arutha as the
Prince was readying for an overdue sleep. “The Tsurani have
made no attempt to reclaim their fallen.”

Arutha said, “We have no common
language in which to parley, unless you mean to send Tully out under
a flag of truce.”

Fannon said, “He’d go, of
course, but I’d not risk him. Still, the bodies could be
trouble in a day or two. Besides the stink and flies, with unbuned
dead comes disease. It’s the gods’ way of showing their
displeasure over not honoring the dead.”

“Then,” said Arutha,
pulling on the boot he had just taken off, “we had best see
what can be done.”

He returned to the gate and found
Gardan already making plans to remove the bodies. A dozen volunteers
were waiting by the gate to go and gather the dead for a funeral
pyre.

Arutha and Fannon reached the walls as
Gardan led the men through the gate. Archers lined the walls to cover
the retreat of the men outside the walls if necessary, but it soon
became evident the Tsurani were not going to trouble the party.
Several came to the edge of their lines, to sit and watch the Kingdom
soldiers working.

After a half hour it was clear the men
of Crydee would not be able to complete the work before they were
exhausted. Arutha considered sending more men outside, but Fannon
refused, thinking it what the Tsurani were waiting for. “If we
have to move a large party back through the gate, it might prove
disastrous. If we close the gate, we lose men outside, and if we
leave it open too long, the Tsurani breach the castle.” Arutha
was forced to agree, and they settled down to watch Gardan’s
men working in the hot morning.

Then, near midday, a dozen Tsurani
warriors, unarmed, walked casually across their lines and approached
the work party. Those on the wall watched tensely, but when the
Tsurani reached the spot where Crydee men worked, they silently began
picking up bodies and carrying them to where the pyre was being
erected.

With the help of the Tsurani, the
bodies were stacked upon the huge pyre. Torches were set, and soon
the bodies of the slain were consumed in fire. The Tsurani who had
helped place the bodies upon the pyre watched as the soldier who led
the volunteers stood away from the mounting flames. Then one Tsurani
soldier spoke a word, and he and his companions bowed in respect to
those upon the fire. The soldier who led the Crydee soldiers said,
“Honors to the dead!” The twelve men of Crydee assumed a
posture of attention and saluted. Then the Tsurani turned to face the
Kingdom soldiers and again they bowed. The commanding soldier called
out, “Return salute!” and the twelve men of Crydee
saluted the Tsurani.

Arutha shook his head, watching men who
had tried to kill one another working side by side as if it were the
most natural thing in the world, then saluting one another. “Father
used to say that, among man’s strange undertakings, war stood
clearly forth as the strangest.”

At sundown they came again, wave after
wave of attackers, rushing the west wall, to die at the base. Four
times during the night they struck, and four times they were
repulsed.

Now they came again, and Arutha
shrugged off his fatigue to fight once more. They could see more
Tsurani joining those before the castle, long snakes of torchlight
coming from the forest to the north. After the last assault, it was
clear the situation was shifting to the Tsurani’s favor. The
defenders were exhausted from two nights of fighting, and the Tsurani
were still throwing fresh troops into the fray.

“They mean to grind us down, no
matter what the cost,” said a fatigued Fannon. He began to say
something to a guard when a strange expression crossed his face. He
closed his eyes and collapsed. Arutha caught him. An arrow protruded
from his back. A panicky-looking soldier kneeling on the other side
looked at Arutha, clearly asking: What do we do?

Arutha shouted, “Get him into the
keep, to Father Tully,” and the man and another soldier picked
up the unconscious Swordmaster and carried him down. A third soldier
asked, “What orders, Highness?”

Arutha spun around, seeing the worried
faces of Crydee’s soldiers nearby, and said, “As before.
Defend the wall.”

The fighting went hard. A half-dozen
times Arutha found himself dueling with Tsurani warriors who topped
the wall. Then, after a timeless battling, the Tsurani withdrew.

Arutha stood panting, his clothing
drenched with perspiration beneath his chest armor. He shouted for
water, and a castle porter arrived with a bucket. He drank, as did
the others around, and turned to watch the Tsurani host.

Again they stood just beyond catapult
range, and their torchlights seemed undimimshed. “Prince
Arutha,” came a voice behind. He spun around Horsemaster Algon
was standing before him. “I just heard of Fannon’s
wound.”

Arutha said, “How is he?”

“A close thing. The wound is
serious, but not yet fatal. Tully thinks should he live another day,
he will recover. But he will not be able to command for weeks,
perhaps longer.”

Arutha knew Algon was waiting for a
decision from him. The Prince was Knight-Captain of the King’s
army and, without Fannon, the commander of the garrison. He was also
untried and could turn over command to the Horsemaster. Arutha looked
around. “Where is Gardan?”

“Here, Highness,” came a
shout from a short way down the wall. Arutha was surprised at the
sergeant’s appearance. His dark skin was nearly grey from the
dust that stuck to it, held fast by the sheen of perspiration. His
tunic and tabard were soaked with blood, which also covered his arms
to the elbows.

Arutha looked down at his own hands and
arms and found them likewise covered. He shouted, “More water!”
and said to Algon, “Gardan will act as my second commander.
Should anything happen to me, he will take command of the garrison.
Gardan is acting Swordmaster.”

Algon hesitated as if about to say
something, then a look of relief crossed his face. “Yes,
Highness. Orders?”

Arutha looked back toward the Tsurani
lines, then to the east. The first light of the false dawn was
coming, and the sun would rise over the mountains in less than two
hours. He seemed to weigh facts for a time, as he washed away the
blood on his arms and face. Finally he said, “Get Longbow.”

The Huntmaster was called for and
arrived a few minutes later, followed by Amos Trask, who wore a wide
grin. “Damn me, but they can fight,” said the seaman.

Arutha ignored the comment. “It
is clear to me they plan to keep constant pressure upon us. With as
little regard as they show for their own lives, they can wear us down
in a few weeks. This is one thing we didn’t count upon, this
willingness of their men to go to certain death. I want the north,
south, and east walls stripped. Leave enough men to keep watch, and
hold any attackers until reinforcements can arrive. Bring the men
from the other walls here, and order those here to stand down. I want
six-hour watches rotated throughout the rest of the day. Martin, has
there been any more word of Dark Brother migration?”

Longbow shrugged. “We’ve
been a little busy, Highness. My men have all been in the north woods
the last few weeks.”

Arutha said, “Could you slip a
few trackers over the walls before first light?”

Longbow considered “If they leave
at once, and if the Tsurani aren’t watching the east wall too
closely, yes.”

“Do so. The Dark Brothers aren’t
foolish enough to attack this force, but if you could find a few
bands the size of the one you spotted three days ago and repeat your
trap . . .”

Martin grinned. “I’ll lead
them out myself. We’d best leave now, before it gets much
lighter.” Arutha dismissed him, and Martin ran down the stairs.
“Garret!” he shouted. “Come on, lad. We’re
off for some fun.” A groan could be heard by those on the wall
as Martin gathered his trackers around him.

Arutha said to Gardan, “I want
messages sent to Carse and Tulan. Use five pigeons for each. Order
Barons Bellamy and Tolburt to strip their garrisons and take ship for
Crydee at once.”

Gardan said, “Highness, that will
leave those garrisons nearly undefended.”

Algon joined in the objection. “If
the Dark Brotherhood moves toward the Northlands, the Tsurani will
have an open path to the southern keeps next year.”

Arutha said, “If the Dark
Brothers are moving en masse, which they may not be, and if the
Tsurani learn they have abandoned the Green Heart, which they may
not. I am concerned by this known threat, not a possible one next
year. If they keep this constant pressure upon us, how long can we
withstand?”

Gardan said, “A few weeks,
perhaps a month No longer.”

Arutha once more studied the Tsurani
camp. “They boldly pitch their tents near the edge of town.
They range through our forests, building ladders and siege engines no
doubt. They know we cannot sally forth in strength. But with eighteen
hundred fresh soldiers from the southern keeps attacking up the coast
road from the beaches and the garrison sallying forth, we can rout
them from Crydee. Once the siege is broken, they will have to
withdraw to their eastern enclaves. We can harry them continuously
with horsemen, keep them from regrouping. Then we can return those
forces to the southern keeps, and they’ll be ready for any
Tsurani attacks against Carse or Tulan next spring.”

Gardan said, “A bold enough plan,
Highness.” He saluted and left the wall, followed by Algon.

Amos Trask said, “Your commanders
are cautious men, Highness.”

Arutha said, “You agree with my
plan?”

“Should Crydee fall, what matters
when Carse or Tulan falls? If not this year, then next for certain.
It might as well be in one fight as two or three. As the sergeant
said, it is a bold plan. Still, a ship was never taken without
getting close enough to board. You have the makings of a fine corsair
should you ever grow tired of being a Prince, Highness.”

Arutha regarded Amos Trask with a
skeptical smile. “Corsair, is it? I thought you claimed to be
an honest trader.”

Amos looked slightly discomposed. Then
he broke out in a hearty laugh. “I only said I had a cargo for
Crydee, Highness I never said how I came by it.”

“Well, we have no time for your
piratical past now.”

Amos looked stung. “No pirate,
Sire. The Sidonie was carrying letters of marque from Great
Kesh, given by the governor of Durbin.”

Arutha laughed. “Of course! And
everyone knows there is no finer, more law-abiding group upon the
high seas than the captains of the Durbin coast.”

Amos shrugged. “They tend to be a
crusty lot, it’s true. And they sometimes make free with the
concept of free passage on the high seas, but we prefer the term
privateer.”

Horns blew and drums beat, and with
shrieking war cries the Tsurani came. The defenders waited, then as
the attacking host crossed the invisible line marking the outer range
of the castle’s war engines, death rained down upon the
Tsurani. Still they came.

The Tsurani crossed the second
invisible line marking the outer range of the castle’s bowmen,
and scores more died. Still they came.

The attackers reached the walls, and
defenders dropped stones and pushed over scaling ladders, dealing out
death to those below Still they came.

Arutha quickly ordered a redeployment
of his reserves, directing them to be ready near the points of
heaviest attack. Men hurried to carry out his orders.

Standing atop the west wall, in the
thick of the fight, Arutha answered attack with attack, repulsing
warrior after warrior as they reached the top of the wall. Even in
the midst of battle, Arutha was aware of the scene around him,
shouting orders, hearing replies, catching glimpses of what others
were doing. He saw Amos Trask, disarmed, strike a Tsurani full in the
face with his fist, knocking the man from the wall Trask then
carefully bent down and picked up his cutlass as if he had simply
dropped it while strolling along the wall. Gardan moved among the
men, exhorting the defenders, bolstering sagging spirits, and driving
the men beyond the point where they would normally have given in to
exhaustion.

Arutha helped two soldiers push away
another scaling ladder, then stared in momentary confusion as one of
the men slowly turned and sat at his feet, surprise on his face as he
looked down at the Tsurani bow-shaft in his chest. The man leaned
back against the wall and closed his eyes as if deciding to sleep for
a time.

Arutha heard someone shout his name
Gardan stood a few feet away, pointing to the north section of the
west wall. “They’ve crested the wall!”

Arutha ran past Gardan, shouting,
“Order the reserves to follow!” He raced along the wall
until he reached the breach in the defenses. A dozen Tsurani held
each end of a section of the wall, pushing forward to clear room for
their comrades to follow. Arutha hurled himself into the front rank,
past weary and surprised guards who were being forced back along the
battlement. Arutha thrust over the first Tsurani shield, taking the
man in the throat. The Tsurani’s face registered shock, then he
keeled over and fell into the courtyard below. Arutha attacked the
man next to the first and shouted, “For Crydee! For the
Kingdom!”

Then Gardan was among them, like a
towering black giant, dealing blows to all who stood before. Suddenly
the men of Crydee pressed forward, a wave of flesh and steel along
the narrow rampart. The Tsurani stood their ground, refusing to yield
the hard-won breach, and to a man were killed.

Arutha struck a Tsurani warrior with
the bell guard of his rapier, knocking him to the ground below, and
turned to find the wall once more in the possession of the defenders.
Horns blew from the Tsurani lines, and the attackers withdrew.

Arutha became aware the sun had cleared
the mountains to the east. The morning had finally come. He surveyed
the scene below and felt suddenly more fatigued than he could ever
remember. Turning slowly, he saw every man on the wall was watching
him. Then one of the soldiers shouted, “Hail, Arutha! Hail,
Prince of Crydee!”

Suddenly the castle was ringing with
shouts as men chanted, “Arutha! Arutha!”

To Gardan, Arutha asked, “Why?”

With a satisfied look the sergeant
replied, “They saw you personally take the fight to the
Tsurani, Highness, or heard from others. They are soldiers and expect
certain things from a commander. They are now truly your men,
Highness.”

Arutha stood quietly as the cheers
filled the castle. Then he raised his hand and the courtyard fell
silent. “You have done well. Crydee is served aright by her
soldiers.” He spoke to Gardan. “Change the watch upon the
walls. We may have little time to enjoy the victory.”

As if his words were an omen, a shout
came from a guard atop the nearest tower. “Highness, ‘ware
the field.”

Arutha saw the Tsurani lines had been
re-formed. Wearily he said, ‘Have they no limit?”

Instead of the expected attack, a
single man walked from the Tsurani line, apparently an officer by his
crested helm. He pointed to the walls, and the entire Tsurani line
erupted in cheers. He walked farther, within bow range, stopping
several times to point at the wall His blue armor glinted in the
morning sun as the attackers cheered with his gestures toward the
castle.

“A challenge?” said Gardan,
watching the strange display as the man showed his back, unmindful of
personal danger, and walked back to his own lines.

“No,” said Amos Trask, who
came to stand next to Gardan “I think they salute a brave
enemy.” Amos shook his head slightly. “A strange people.”

Arutha said, “Shall we ever
understand such men?”

Gardan put his hand upon Arutha’s
shoulder. “I doubt it. Look, they quit the field.”

The Tsurani were marching back toward
their tents before the remains of Crydee town. A few watchmen were
left to observe the castle, but it was clear the main force was being
ordered to stand down again. Gardan said, “I would have ordered
another assault.” His voice betrayed his disbelief. “They
have to know we are near exhaustion. Why not press the attack?”

Amos said, “Who can say. Perhaps
they, too, are tired.”

Arutha said, “This attacking
through the night has some meaning I do not understand.” He
shook his head “In time we will know what they plot. Leave a
watch upon the walls, but have the men retire to the courtyard. It is
becoming clear they prefer not to attack during the day. Order food
brought from the kitchen, and water to bathe with.” Orders were
passed, and men left their posts, some sitting on the walks below the
wall, too tired to trudge down the steps. Others reached the
courtyard and tossed aside their weapons, sitting in the shade of the
battlements while castle porters hurried among them with buckets of
fresh water. Arutha leaned against the wall. He spoke silently to
himself “They’ll be back.”

They came again that night.

[bookmark: _Toc253487831]
EIGHTEEN - Siege

Wounded
men groaned at sunrise.

For the twelfth straight night the
Tsurani had assaulted the castle, only to retire at dawn. Gardan
could not see any clear reason for the dangerous night attacks. As he
watched the Tsurani gathering up their dead, then returning to their
tents, he said, “They are strange. Their archers cannot fire at
the walls once the ladders are up for fear of hitting their own men.
We have no such problem, knowing everyone below is the enemy. I don’t
understand these men.”

Arutha sat numbly washing the blood and
dirt from his face, oblivious to the scene about him. He was too
tired even to answer Gardan. “Here,” a voice nearby said,
and he pulled the damp cloth from his face to see a proffered
drinking cup. He took the cup and drained it in one long pull,
savoring the taste of strong wine.

Carline stood before him, wearing tunic
and trousers, her sword hanging at her side. “What are you
doing here?” Arutha asked, fatigue making his voice sound harsh
in his own ears.

Carline’s manner was brisk.
“Someone must carry water and food. With every man on the walls
all night long, who do you think is fit for duty in the morning? Not
that pitiful handful of porters who are too old for fighting, that is
certain.”

Arutha looked about and saw other
women, ladies of the castle as well as servants and fishwives,
walking among the men, who thankfully took the offered food and
drink. He smiled his crooked smile. “How fare you?”

“Well enough. Still, sitting in
the cellar is as difficult in its own way as being on the wall, I
judge. Each sound of battle that reaches us brings one or another of
the ladies to tears.” Her voice carried a tone of mild
disapproval. “They huddle like rabbits. Oh, it is so tiresome.”
She stood quietly for a moment, then asked, “Have you seen
Roland?”

He looked about. “Last night for
a time.” He covered his face in the soothing wetness of the
cloth. Pulling it away after a moment, he added, “Or perhaps it
was two nights past. I’ve lost track.” He pointed toward
the wall nearest the keep. “He should be over there somewhere.
I put him in charge of the off watch. He is responsible for guarding
against a flank attack.”

Carline smiled She knew Roland would be
chafing to get into the fight, but with his responsibilities it would
be unlikely unless the Tsurani attacked on all sides. “Thank
you, Arutha.”

Arutha feigned ignorance. “For
what?”

She kneeled and kissed his wet cheek.
“For knowing me better than I know myself sometimes.” She
stood and walked away.

Roland walked along the battlements,
watching the distant forest beyond the broad clearing that ran along
the eastern wall of the castle. He approached a guard standing next
to an alarm bell and said, “Anything?”

“Nothing, Squire,”

Roland nodded. “Keep a watchful
eye. This is the narrowest open area before the wall. If they come
against a second flank, this is where I would expect the assault.”

The soldier said, “In truth,
Squire. Why do they come only against one wall, and why the
strongest?”

Roland shrugged. “I don’t
pretend to know. Perhaps to show contempt, or bravery. Or for some
alien reason.”

The guard came to attention and
saluted. Carline had come silently up behind them. Roland took her by
the arm and hurried her along. “What do you think you’re
doing up here?” he said in ungentle tones.

Her look of relief at finding him alive
and unhurt turned to one of anger. “I came to see if you were
all right,” she said defiantly.

Guiding her down the stairs to the
courtyard below, he answered, “We’re not so far removed
from the forest a Tsurani bowman could not reduce the Duke’s
household by one. I’ll not explain to your father and brothers
what my reasons were for allowing you up there.”

“Oh! Is that your only reason?
You don’t want to face Father.”

He smiled and his voice softened. “No.
Of course not.”

She returned the smile. “I was
worried.”

Roland sat upon the lower steps and
plucked at some weeds growing near the base of the stones, pulling
them out and tossing them aside. “Little reason for that.
Arutha has seen I’ll not risk much.”

Placatingly, Carline said, “Still,
this is an important post. If they attack here, you’ll have to
hold with a small number until reinforcements come.”

“If they attack. Gardan came by
yesterday, and he thinks they may tire of this soon and dig in for a
long siege, waiting for us to starve.”

She said, “More’s their
hard luck, then. We’ve stores through the winter, and they’ll
find little to forage out there once the snows come.”

Playfully mocking, he said, “What
have we here? A student of tactics?”

She regarded him like an overtaxed
teacher confronted with a particularly slow student. “I listen,
and I have my wits about me. Do you think I do nothing but sit around
waiting for you men to tell me what is occurring? If I did, I’d
know nothing.”

He put up his hands in sign of
supplication. “I’m sorry, Carline You are most definitely
no one’s fool.” He stood and took her hand. “But
you have made me your fool.”

She squeezed his hand. “No,
Roland, I have been the fool. It has taken me almost three years to
understand just how good a man you are. And how good a friend.”
She leaned over and kissed him lightly. He returned the kiss with
tenderness. “And more,” she added quietly.

“When this is over . . .”
he began.

She placed her free hand over his lips.
“Not now, Roland. Not now.”

He smiled his understanding “I’d
best be back to the walls, Carline.”

She kissed him again and left for the
main courtyard and the work to be done. He climbed back to the wall
and resumed his vigil.

It was late afternoon when a guard
shouted, “Squire! In the forest!” Roland looked in the
indicated direction and saw two figures sprinting across the open
ground. From the trees the shouts of men came, and the clamor of
battle.

Crydee bowmen raised their weapons,
then Roland shouted, “Hold! It’s Longbow!” To the
guard next to him he said, “Bring ropes, quickly.”

Longbow and Garret reached the wall as
the ropes were being lowered and, as soon as they were secured,
scrambled upward. When they were safely over the walls, they sank
exhaustedly behind the battlements. Waterskins were handed the two
foresters, who drank deeply.

“What now?” asked Roland.

Longbow gave him a lopsided smile. “We
found another band of travelers heading northward about thirty miles
southeast of here and arranged for them to visit with the Tsurani.”

Garret looked up at Roland with eyes
darkly circled from fatigue. “A band he calls it. Damn near
five hundred moredhel moving in strength. Must have been a full
hundred chasing us through the woods the last two days.”

Roland said, “Arutha will be
pleased. The Tsurani have hit us each night since you left. We could
do with a little diverting of their attentions.”

Longbow nodded. “Where’s
the Prince?”

“At the west wall, where all the
fighting’s been.”

Longbow stood and pulled the exhausted
Garret to his feet. “Come along. We’d better report.”

Roland instructed the guards to keep a
sharp watch and followed the two huntsmen. They found Arutha
supervising the distribution of weapons to those in need of replacing
broken or dulled ones. Gardell, the smith, and his apprentices
gathered up those that were reparable and dumped them into a cart,
heading for the forge to begin work.

Longbow said, “Highness, another
band of moredhel have come north. I led them here, so the Tsurani
could be too busy to attack tonight.”

Arutha said, “That is welcome
news. Come, we’ll have a cup of wine, and you can tell of what
you saw.”

Longbow sent Garret off to the kitchen
and followed Arutha and Roland into the keep. The Prince sent word
asking Gardan to join them in the council room and, when they were
all there, asked Longbow to recount his travels.

Longbow drank deeply from the wine cup
placed before him. “It was touch and go for a while. The woods
are thick with both Tsurani and moredhel. And there are many signs
they have little affection for one another. We counted at least a
hundred dead on both sides.”

Arutha looked at the other three men.
“We know little of their ways, but it seems foolish for them to
travel so close to Crydee.”

Longbow shook his head. “They
have little choice, Highness. The Green Heart must be foraged clean,
and they cannot return to their mountains because of the Tsurani. The
moredhel are making for the Northlands and won’t risk passing
near Elvandar. With the rest of the way blocked by the Tsurani
strength, their only path is through the forests nearby, then
westward along the river toward the coast. Once they reach the sea,
they can turn northward again. They must gain the Great Northern
Mountains before winter to reach their brothers in the Northlands
safely.”

He drank the rest of his cup and waited
while a servant refilled it. “From all signs, nearly every
moredhel in the south is making for the Northlands. It looks as if
over a thousand have already safely been by here. How many more will
come this way through the summer and fall, we cannot guess.” He
drank again. “The Tsurani will have to watch their eastern
flank and would do well to watch the south as well. The moredhel are
starved and might chance a raid into the Tsurani camp while the bulk
of the army is thrown against the walls of the castle. Should a
three-way fight occur, it could get messy.”

“For the Tsurani,” said
Gardan.

Martin hoisted his cup in salute. “For
the Tsurani.”

Arutha said, “You’ve done
well, Huntmaster.”

“Thank you, Highness.” He
laughed. “I’d never thought to see the day I’d
welcome sight of the Dark Brotherhood in the forests of Crydee.”

Arutha drummed his fingers upon the
table. “It will be another two to three weeks before we can
expect the armies from Tulan and Carse. If the Dark Brothers harry
the Tsurani enough, we might have some respite.” He looked at
Martin. “What occurs to the east?”

Longbow spread his hands upon the table
“We couldn’t get close enough to see much as we hurried
past, but they are up to something. They’ve a good number of
men scattered throughout the woods from the edge of the clearing back
about a half mile. If it hadn’t been for the moredhel hot on
our heels, Garret and I might not have made it back to the walls.”

“I wish I knew what they were
doing out there,” said Arutha “This attacking only at
night, it surely masks some trickery.”

Gardan said, “We’ll know
soon enough, I fear.”

Arutha stood, and the others rose as
well. “We have much to do in any event. But if they do not come
this night, we should all take advantage of the rest. Order watches
posted, and send the men back to the commons for sleep. If I’m
needed, I’ll be in my room.”

The others followed him from the
council hall, and Arutha walked slowly to his room, his fatigued mind
trying to grasp what he knew were important matters, but failing. He
threw off only his armor and fell fully clothed across his pallet. He
was quickly asleep, but it was a troubled, dream-filled slumber.

For a week no attacks came, as the
Tsurani were cautious of the migrating Brotherhood of the Dark Path.
As Martin had foretold, the moredhel were emboldened by hunger and
had twice struck into the heart of the Tsurani camp.

On the eighth afternoon after the first
moredhel attack, the Tsurani were again gathering on the field before
the castle, their ranks once more swelled by reinforcements from the
east. Messages carried by pigeon between Arutha and his father told
of increased fighting along the eastern front as well. Lord Borric
speculated Crydee was being attacked by troops fresh from the Tsurani
homeworld, as there had been no reports of any troop movements along
his front. Other messages arrived with word of relief from Carse and
Tulan. Baron Tolburt’s soldiers had departed Tulan within two
days of receiving Arutha’s message, and his fleet would join
with Baron Bellamy’s at Carse. Depending upon the prevailing
winds, it would be from one to two weeks before the relief fleet
arrived.

Arutha stood at his usual place upon
the west wall, Martin Longbow at his side. They watched the Tsurani
taking position as the sun sank in the west, a red beacon bathing the
landscape in crimson.

“It seems,” said Arutha,
“they mount a full attack tonight.”

Longbow said, “They’ve
cleared the area of troublesome neighbors by all appearances, at
least for a time. The moredhel gained us a little time, Highness, but
no more.”

“I wonder how many will reach the
Northlands?”

Longbow shrugged. “One in five
perhaps From the Green Heart to the Northlands is a long, difficult
journey under the best of circumstances. Now . . .” He let his
words trail off.

Gardan came up the stairs from the
courtyard. “Highness, the tower watch reports the Tsurani are
in formation.”

As he spoke, the Tsurani sounded their
battle calls and began to advance. Arutha drew his sword and gave the
order for the catapults to fire. Bowmen followed, unleashing a storm
of arrows upon the attackers, but still the Tsurani came.

Through the night, wave after wave of
brightly armored aliens threw themselves at the west wall of Castle
Crydee. Most died on the field before the wall, or at its base, but a
few managed to crest the battlements. They, too, died. Still, more
came.

Six times the Tsurani wave had broken
upon the defenses of Crydee, and now they prepared for a seventh
assault. Arutha, covered in dirt and blood, directed the disposition
of rested troops along the wall Gardan looked to the east. “If
we hold one more time, the dawn will be here. Then we should have
some respite,” he said, his voice thick with fatigue.

“We will hold,” answered
Arutha, his own voice sounding just as tired in his ears as Gardan’s.

“Arutha?”

Arutha saw Roland and Amos coming up
the stairs, with another man behind. “What now?” asked
the Prince.

Roland said, “We can see no
activity on the other walls, but there is something here you should
see.”

Arutha recognized the other man, Lewis,
the castle’s Rathunter. It was his responsibility to keep
vermin from the keep. He tenderly held something in his hands.

Arutha looked closely: it was a ferret,
twitching slightly in the firelight. “Highness,” said
Lewis, his voice thick with emotion, “it’s—”

“What, man?” said Arutha
impatiently. With attack about to begin, he had little time to mourn
a lost pet.

Roland spoke, for Lewis was obviously
overcome at the loss of his ferret. “The Rathunter’s
ferrets didn’t return two days ago. This one crawled into the
storage room behind the kitchen sometime since Lewis found it there a
few minutes ago.”

In choked tones, Lewis said, “They’re
all well trained, sire. If they didn’t come back, it’s
because something kept them from returnin’. This poor lad’s
been stepped on. His back’s broken. He must’ve crawled
for hours to get back.”

Arutha said, “I fail to see the
significance of this.”

Roland gripped the Prince’s arm.
“Arutha, he hunts them in the rat tunnels under the castle.”

Comprehension dawned upon Arutha. He
turned to Gardan and said, “Sappers! The Tsurani must be
digging under the east wall.”

Gardan said, “That would explain
the constant attacks upon the west wall—to draw us away.”

Arutha said, “Gardan, take
command of the walls. Amos, Roland, come with me.”

Arutha ran down the steps and through
the courtyard. He shouted for a group of soldiers to follow and bring
shovels. They reached the small courtyard behind the keep, and Arutha
said, “We’ve got to find that tunnel and collapse it.”

Amos said, “Your walls are
slanted outward at the plinth. They’ll recognize they can’t
fire the timbers of the tunnels to bring it down to make a breach.
They’ll be trying to get a force inside the castle grounds or
into the keep.”

Roland looked alarmed. “Carline!
She and the other ladies are in the cellars.”

Arutha said, “Take some men and
go to the cellars.” Roland ran off. Arutha fell to his knees
and placed his ear on the ground. The others followed his example,
moving around, listening for sounds of digging from below.

Carline sat nervously next to the Lady
Marna. The fat former governess made a show of calmly attending to
her needlepoint despite the rustling and stirring of the other women
in the cellar. The sounds of battle from the walls came to them as
faint, distant echoes, muted by the thick walls of the keep. Now
there was an equally unnerving quiet.

“Oh! To be sitting here like a
caged bird,” said Carline.

“The walls are no place for a
lady,” came the retort from Lady Marna.

Carline stood. As she paced the room,
she said, “I can tie bandages and carry water. All of us
could.”

The other ladies of the court looked at
one another as if the Princess had been bereft of her senses. None of
them could imagine subjecting herself to such a trial.

“Highness, please,” said
Lady Mama, “you should wait quietly. There will be much to do
when the battle’s over. Now you should rest.”

Carline began a retort, then stopped.
She held up her hand. “Do you hear something?”

The others stopped their movement, and
all listened. From the floor came a faint tapping sound. Carline
knelt upon the flagstone. “My lady, this is most unseemly,”
began the Lady Marna.

Carline stopped the complaint with an
imperious wave of her hand “Quiet!” She placed her ear
upon the flagstones. “There is something . . .”

Lady Glynis shuddered. “Probably
rats scurrying about. There are hundreds of them down here.”
Her expression showed this revelation was about as unpleasant a fact
as imaginable.

“Be quiet!” ordered
Carline.

There came a cracking sound from the
floor, and Carline leaped to her feet. Her sword came out of its
scabbard as a fracture appeared in the stones of the floor. A chisel
point broke through the flagstone, and suddenly the upturned stone
was pushed up and outward.

Ladies screamed as a hole appeared in
the floor. A startled face popped into the light, then a Tsurani
warrior, hair filthy from the dirt of the tunnel, tried to scramble
upward Carline’s sword took him in the throat as she shouted,
“Get out! Call the guards!”

Most of the women sat frozen in terror,
refusing to move. Lady Marna heaved her massive bulk from the bench
upon which she sat and gave a shrieking town girl a backhanded slap.
The girl looked at Lady Marna with wide-eyed fright for an instant,
then broke toward the steps. As if at a signal, the others ran after,
screaming for help.

Carline watched as the Tsurani slowly
fell back, blocking the hole in the floor. Other cracks appeared
around the hole, and hands pulled pieces of flagstone downward into
the ever-widening entrance. Lady Marna was halfway to the steps when
she saw Carline standing her ground. “Princess!” she
shrieked.

Another man came scrambling upward, and
Carline delivered a death blow to him. She was then forced back as
the stones near her feet collapsed. The Tsurani had terminated their
tunnel in a wide hole and were now broadening the entrance, pulling
down stones so that they could swarm out, overwhelming any defenders.

A man fought upward, pushing Carline to
one side, allowing another to start his climb upward Lady Mama ran
back to her former ward and grabbed up a large piece of loose stone,
which she brought crashing down on the unhelmeted skull of the second
man. Grunts and strange-sounding words came from the tunnel mouth as
the man fell back upon those behind.

Carline ran the other man through and
kicked another in the face. “Princess!” cried Lady Marna.
“We must flee!”

Carline didn’t answer. She dodged
a blow at her feet delivered by a Tsurani who then sprang nimbly out
of the hole. Carline thrust and the man dodged. Another came
scrambling out of the hole, and the Lady Marna shrieked.

The first man turned reflexively at the
sound, and Carline drove her sword into his side. The second man
raised a serrated sword to strike Lady Marna, and Carline sprang for
him, thrusting her sword point into his neck. The man shuddered and
fell, his fingers releasing their grip on the sword Carline grabbed
Lady Marna’s arm and propelled her toward the steps.

Tsurani came swarming out of the hole,
and Carline turned at the bottom of the stairs Lady Marna stood
behind her beloved Princess, not willing to leave. The Tsurani
approached wanly. The girl had killed enough of their companions to
warrant their respect and caution.

Suddenly a body crashed past the girl
as Roland charged into the Tsurani, soldiers of the keep hurrying
behind. The young Squire was in a frenzy to protect the Princess, and
he boiled over three Tsurani in his rush. They tumbled backward,
disappearing into the hole, Roland with them.

As the Squire vanished from view,
Carline screamed, “Roland!” Other guards leaped past the
Princess to engage the Tsurani who still stood in the cellar, and
more jumped boldly into the hole. Grunts and cries, shouts and oaths
rang from the tunnel.

A guard took Carline by the arm and
began to drag her up the stairs. She followed, helpless in the man’s
strong grip, crying, “Roland!”

Grunts of exertion filled the dark
tunnel as the soldiers from Crydee dug furiously. Arutha had found
the Tsurani tunnel and had ordered a shaft sunk near it. They were
now digging a countertunnel to intercept the Tsurani, near the wall.
Amos had agreed with Arutha’s judgment that they needed to
force the Tsurani back beyond the wall before collapsing the tunnel,
denying them any access to the castle.

A shovel broke through, and men began
frantically clearing away enough dirt to allow passage into the
Tsurani tunnel. Boards were hastily jammed into place, jerry-rigged
supports, preventing the earth above from caving in on them.

The men from Crydee surged into the low
tunnel and entered a frantic, terrible melee. Tsurani warriors and
Roland’s squad of soldiers were locked in a desperate
hand-to-hand struggle in the dark. Men fought and died in the gloom
under the earth. It was impossible to bring order to the fray, with
the fighting in such confinement. An overturned lantern flickered
faintly, providing little illumination.

Arutha said to a soldier behind, “Get
more men!”

“At once, Highness!”
answered the soldier, turning toward the shaft.

Arutha entered the Tsurani tunnel. It
was only five feet high, so he moved stooped over. It was fairly
wide, with enough room for three men to negotiate closely. Arutha
stepped on something soft, which groaned in pain. He continued past
the dying man, toward the sound of fighting.

It was a scene from his worst
nightmare, faintly lit by widely spaced torches. With little room
only the first three men could engage the enemy at any one point.
Arutha called out, “Knives!” and dropped his rapier. In
close quarters the shorter weapons would prove more effective.

He came upon two men struggling in the
darkness and grabbed at one. His hand closed on chitinous armor, and
he plunged his knife into the man’s exposed neck. Jerking the
now lifeless body off the other man, he saw a jam of bodies a few
feet away, where Crydee and Tsurani soldiers pressed against one
another. Curses and cries filled the tunnel, and the damp earth smell
was mixed with the odor of blood and excrement.

Arutha fought madly, blindly, lashing
out at barely seen foes. His own fear kept threatening to overcome
him as primitive awareness cried for him to quit the tunnel and the
threatening earth above. He forced his panic down and continued to
lead the attack on the sappers.

A familiar voice grunted and cursed at
his side, and Arutha knew Amos Trask was near. “Another thirty
feet, lad!” he shouted.

Arutha took the man at his word, having
lost all sense of distance. The men of Crydee pressed onward, and
many died killing the resisting Tsurani. Time became a blur and the
fight a dim montage of images.

Abruptly Amos shouted, “Straw!”
and bundles of dry straw were passed forward “Torches!”
he cried, and flaming torches were passed up. He piled the straw near
a latticework of timbers and drove the torch into the pile. Flames
burst upward, and he yelled, “Clear the tunnel!”

The fighting stopped. Every man,
whether of Crydee or Tsurani, turned and fled the flames. The sappers
knew the tunnel was lost without means to quench the flames and
scrambled for their lives.

Choking smoke filled the tunnel, and
men began to cough as they cleared the cramped quarters. Arutha
followed Amos, and they missed the turn to the countertunnel, coming
out in the cellar. Guardsmen, dirty and bloody, were collapsing on
the stones of the cellar, gasping for air. A dull rumble sounded, and
with a crash, a blast of air and smoke blew out of the hole. Amos
grinned, his face streaked with dirt. “The timbers collapsed.
The tunnel’s sealed.”

Arutha nodded dumbly, exhausted and
still reeling from the smoke. A cup of water was handed to him, and
he drank deeply, soothing his burning throat.

Carline appeared before him. “Are
you all right?” she asked, concern on her face. He nodded. She
looked around. “Where’s Roland?”

Arutha shook his head. “It was
impossible to see down there. Was he in the tunnel?”

She bit her lower lip. Tears welled up
in her blue eyes as she nodded Arutha said, “He might have
cleared the tunnel and come up in the courtyard. Let us see.”

He got to his feet, and Amos and
Carline followed him up the stairs. They left the keep, and a soldier
informed him the attack on the wall had been repulsed. Arutha
acknowledged the report and continued around the keep until they came
to the shaft he had ordered dug Soldiers lay on the grass of the
yard, coughing and spitting, trying to clear their lungs of the
burning smoke. The air hung heavy with an acrid haze as fumes from
the fire continued to billow from the shaft. Another rumble sounded,
and Arutha could feel it through the soles of his boots. Near the
wall a depression had appeared where the tunnel had fallen below.
“Squire Roland!” Arutha shouted.

“Here, Highness,” came an
answering shout from a soldier.

Carline dashed past Arutha and reached
Roland before the Prince. The Squire lay upon the ground, tended by
the soldier who answered. His eyes were closed and his skin pale, and
blood seeped from his side. The soldier said, “I had to drag
him along the last few yards, Highness. He was out on his feet. I
thought it might be smoke until I saw the wound.”

Carline cradled Roland’s head,
while Arutha first cut the binding straps of Roland’s
breastplate, then tore away the undertunic. After a moment Arutha sat
back upon his heels. “It’s a shallow wound He’ll be
all right.”

“Oh, Roland,” Carline said
softly.

Roland’s eyes opened and he
grinned weakly. His voice was tired, but he forced a cheery note.
“What’s this? You’d think I’d been killed.”

Carline said, “You heartless
monster.” She gently shook him but didn’t release her
hold as she smiled down at him. “Playing tricks at a time like
this!”

He winced as he tried to move. “Ooh,
that hurts.” She placed a restraining hand upon his shoulder.

“Don’t try to move. We must
bind the wound,” she said, caught between relief and anger.

Nestling his head into her lap, he
smiled. “I’d not move for half your father’s
Duchy.”

She looked at him in irritation. “What
were you doing throwing yourself upon the enemy like that?”

Roland looked genuinely embarrassed.
“In truth, I tripped coming down the steps and couldn’t
stop myself.”

She placed her cheek against his
forehead as Arutha and Amos laughed. “You are a liar. And I do
love you,” she said softly.

Arutha stood and took Amos in tow,
leaving Roland and Carline to each other. Reaching the corner, they
encountered the former Tsurani slave, Charles, carrying water for the
wounded. Arutha halted the man.

He stood with a yoke across his
shoulders holding two large water buckets. He was bleeding from
several small wounds and was covered with mire. Arutha said, “What
happened to you?”

With a broad smile, Charles said, “Good
fight. Jump in hole. Charles good warrior.”

The former Tsurani slave was pale and
weaved a little as he stood there. Arutha remained speechless, then
indicated he should continue his work. Happily Charles hurried along.
Arutha said to Amos, “What do you make of that?”

Amos chuckled. “I’ve had
many dealings with rogues and scoundrels, Highness. I know little of
these Tsurani, but I think that’s a man to count on.”

Arutha watched as Charles dispensed
water to the other soldiers, ignoring his own wounds and fatigue.
“That was no mean thing, jumping into the shaft without orders.
I’ll have to consider Longbow’s offer to put that man in
service.”

They continued on their way, Arutha
supervising the care of the wounded, while Amos was put in charge of
the final destruction of the tunnel.

When dawn came, the courtyard was
still, and only a patch of raw earth, where the shaft had been filled
in, and a long depression running from the keep to the outer wall
showed anything unusual had occurred in the night.

Fannon hobbled along the wall, favoring
his right side. The wound to his back was almost healed, but he was
still unable to walk without aid. Father Tully supported the
Swordmaster as they came to where the others waited.

Arutha gave the Swordmaster a smile and
gently took him by the other arm, helping Tully hold him. Gardan,
Amos Trask, Martin Longbow, and a group of soldiers stood nearby.

“What’s this?” asked
Fannon, his display of gruff anger a welcome sight to those on the
wall. “Have you so little wits among you that you must haul me
from my rest to take charge?”

Arutha pointed out to sea. On the
horizon dozens of small flecks could be seen against the blue of sea
and sky, flashes of brilliant white glinting as the morning sun was
caught and reflected back to them. “The fleet from Carse and
Tulan approaches the south beaches.”

He indicated the Tsurani camp in the
distance, bustling with activity. “Today we’ll drive them
out. By this time tomorrow we’ll clear this entire area of the
aliens. We’ll harry them eastward, allowing them no respite. It
will be a long time before they’ll come in strength again.”

Quietly Fannon said, “I trust you
are right, Arutha.” He stood without speaking for a time, then
said, “I have heard reports of your command, Arutha. You’ve
done well. You are a credit to your father, and to Crydee.”

Finding himself moved by the
Swordmaster’s praise, Arutha tried to make light, but Fannon
interrupted. “No, you have done all that was needed, and more.
You were right. With these people we must not be cautious. We must
carry the struggle to them.” He sighed. “I am an old man,
Arutha. It is time I retired and left warfare to the young.”

Tully made a derisive noise. “You’re
not old. I was already a priest when you were still in swaddling.”

Fannon laughed with the others at the
obvious untruth of the statement, and Arutha said, “You must
know, if I’ve done well, it is because of your teachings.”

Tully gripped Fannon’s elbow.
“You may not be an old man, but you are a sick one. Back to the
keep with you. You’ve had enough gadding about. You can begin
walking regularly tomorrow. In a few weeks you’ll be charging
about, shouting orders at everyone like your old self.”

Fannon managed a slight smile and
allowed Tully to lead him back down the stairs. When he was gone,
Gardan said, “The Swordmaster’s right, Highness. You’ve
done your father proud.”

Arutha watched the approaching ships,
his angular features fixed in an expression of quiet reflection.
Softly he said, “If I have done well, it is because I have had
the aid of good men, many no longer with us.” He took a deep
breath, then continued, “You have played a great part in our
withstanding this siege, Gardan, and you, Martin.”

Both men smiled and voiced their
thanks. “And you, pirate.” Arutha grinned. “You’ve
also played a great part. We are deeply in your debt.”

Amos Trask tried to look modest and
failed. “Well, Highness, I was merely protecting my own skin as
well as everyone else’s.” He then returned Arutha’s
grin. “It was a rousing good fight.”

Arutha looked toward the sea once more.
“Let us hope we can soon be done with rousing good fights.”
He left the walls and started down the stairs. “Give orders to
prepare for the attack.”

Carline stood atop the south tower of
the keep, her arm around Roland’s waist. The Squire was pale
from his wound, but otherwise in hale spirits. “We’ll be
done with the siege, now the fleet’s arrived,” he said,
clinging tightly to the Princess.

“It has been a nightmare.”

He smiled down at her, gazing into her
blue eyes. “Not entirely. There has been some compensation.”

Softly she said, “You are a
rogue,” then kissed him. When they separated, she said, “I
wonder if your foolish bravery was nothing more than a ploy to gain
my sympathies.”

Feigning a wince, he said, “Lady,
I am wounded.”

She clung to him. “I was so
worried about you, not knowing if you lay dead in the tunnel. I . .
.” Her voice dropped off as her gaze strayed to the north tower
of the keep, opposite the one upon which they stood. She could see
the window upon the second floor, the window to Pug’s room. The
funny little metal chimney, which would constantly belch smoke when
he was at his studies, was now only a mute reminder of just how empty
the tower stood.

Roland followed her gaze. “I
know,” he said. “I miss him, too. And Tomas as well.”

She sighed. “That seems such a
long time ago, Roland. I was a girl then, a girl with a girl’s
notion of what life and love were about.” Softly she said,
“Some love comes like a wind off the sea, while others grow
slowly from the seeds of friendship and kindness. Someone once told
me that.”

“Father Tully. He was right.”
He squeezed her waist. “Either way, as long as you feel, you
live.”

She watched as the soldiers of the
garrison prepared for the coming sortie. “Will this end it?”

“No, they will come again. This
war is fated to last a long time.”

They stood together, taking comfort in
the simple fact of each other’s existence.

Kasumi of the Shinzawai, Force Leader
of the Armies of the Kanazawai Clan, of the Blue Wheel Party, watched
the enemy upon the castle wall.

He could barely make out the figures
walking along the battlements, but he knew them well. He could not
put names to any, but they were each as familiar to him as his own
men. The slender youth who commanded, who fought like a demon, who
brought order to the fray when needed, he was there. The black giant
would not be too far from his side, the one who stood like a bulwark
against every attack upon the walls. And the green-clad one, who
could race through the woods like an apparition, taunting Kasumi’s
men by the freedom with which he passed their lines, he would be
there as well. No doubt the broad-shouldered one was nearby, the
laughing man with the curved sword and maniacal grin. Kasumi quietly
saluted them all as valiant foemen, even if only barbarians.

Chingari of the Omechkel, the Senior
Strike Leader, came to stand at Kasumi’s side. “Force
Leader, the barbarian fleet is nearing. They will land their men
within the hour.”

Kasumi regarded the scroll he held in
his hand. It had been read a dozen times since arriving at dawn. He
glanced at it one more time, again studying the chop at the bottom,
the crest of his father, Kamatsu, Lord of the Shinzawai. Silently
accepting his personal fate, Kasumi said, “Order for march.
Break camp at once and begin assembling the warriors. We are
commanded to return to Kelewan. Send the trailbreakers ahead.”

Chingari’s voice betrayed his
bitterness. “Now the tunnel is destroyed, do we quit so
meekly?”

“There is no shame, Chingari. Our
clan has withdrawn itself from the Alliance for War, as have the
other clans of the Blue Wheel Party. The War Party is once more alone
in the conduct of this invasion.”

With a sigh Chingari said, “Again
politics interferes with conquest. It would have been a glorious
victory to take such a fine castle.”

Kasumi laughed. “True.” He
watched the activities of the castle. “They are the best we
have ever faced. We already learn much from them. Castle walls
slanted outward at the plinth, preventing sappers from collapsing
them, this is a new and clever thing. And those beasts they ride.
Ayee, how they move, like Thün racing across the tundras of
home. I will somehow gain some of those animals. Yes, these people
are more than simple barbarians.”

After a moment’s more reflection,
he said, “Have our scouts and trailbreakers keep alert for
signs of the forest devils.”

Chingari spat. “The foul ones
move in great number northward once more. They’re as much a
dagger in our side as the barbarians.”

Kasumi said, “When this world is
conquered, we shall have to see to these creatures. The barbarians
make strong slaves. Some may even prove valuable enough to make free
vassals who will swear loyalty to our houses, but those foul ones,
they must be obliterated.” Kasumi fell silent for a while. Then
he said, “Let the barbarians think we flee in terror from their
fleet. This place is now a matter for the clans remaining in the War
Party. Let Tasio of the Minwanabi worry about a garrison at his rear
should he move eastward. Until the Kanazawai once more realign
themselves in the High Council, we are done with this war. Order the
march.”

Chingari saluted his commander and
left, and Kasumi considered the implications of the message from his
father. He knew the withdrawal of all the forces of the Blue Wheel
Party would prove a major setback for the Warlord and his party. The
repercussions of such a move would be felt throughout the Empire for
some years to come. There would be no smashing victories for the
Warlord now, for with the departure of those forces loyal to the
Kanazawai lords and the other clans of the Blue Wheel, other clans
would reconsider before joining in an all-out push. No, thought
Kasumi, it was a bold but dangerous move by his father and the other
lords. This war would now be prolonged. The Warlord was robbed of a
spectacular conquest; he was now overextended with too few men
holding too much land. Without new allies he would remain unable to
press forward with the war. His choices were now down to two:
withdraw from Midkemia and risk humiliation before the High Council,
or sit and wait, hoping for another shift in politics at home.

It was a stunning move on behalf of the
Blue Wheel. But the risk was great. And the risk from the next series
of moves in the Game of the Council would be even more dangerous.
Silently he said: O my father, we are now firmly committed to the
Great Game. We risk much: our family, our clan, our honor, and
perhaps even the Empire itself.

Crumbling the scroll, he tossed it into
a nearby brazier, and when it was totally consumed by flame, he put
aside thoughts of risk and walked back toward his tent.

[bookmark: _Toc253487832]
Book II - Milamber And The Valheru

We were, fair queen,
Two lads that
thought there was no more behind
But such a day tomorrow as
today,
And to be boy eternal.

SHAKESPEARE, The Winter’s Tale

[bookmark: _Toc253487833]
NINETEEN - Slave

The
dying slave lay screaming.

The day was unmercifully hot. The other
slaves went about their work, ignoring the sound as much as possible.
Life in the work camp was cheap, and it did no good to dwell on the
fate that awaited so many. The dying man had been bitten by a relli,
a snakelike swamp creature. Its venom was slow-acting and painful;
short of magic, there was no cure.

Suddenly there was silence. Pug looked
over to see a Tsurani guard wipe off his sword. A hand fell on Pug’s
shoulder. Laurie’s voice whispered in his ear, “Looks
like our venerable overseer was disturbed by the sound of Toffston’s
dying.”

Pug tied a coil of rope securely around
his waist. “At least it ended quickly.” He turned to the
tall blond singer from the Kingdom city of Tyr-Sog and said, “Keep
a sharp eye out. This one’s old and may be rotten.”
Without another word Pug scampered up the bole of the ngaggi tree, a
firlike swamp tree the Tsurani harvested for wood and resins. With
few metals, the Tsurani had become clever in finding substitutes. The
wood of this tree could be worked like paper, then dried to an
incredible hardness, useful in fashioning a hundred things. The
resins were used to laminate woods and cure hides. Properly cured
hides could produce a suit of leather armor as tough as Midkemian
chainmail, and laminated wooden weapons were nearly the match of
Midkemian steel.

Four years in the swamp camp had
hardened Pug’s body. His sinewy muscles strained as he climbed
the tree. His skin had been tanned deeply by the harsh sun of the
Tsurani homeworld. His face was covered by a slave’s beard.

Pug reached the first large branches
and looked down at his friend. Laurie stood knee-deep in the murky
water, absently swatting at the insects that plagued them while they
worked. Pug liked Laurie. The troubadour had no business being here,
but then he’d had no business tagging along with a patrol in
the hope of seeing Tsurani soldiers, either. He said he had wanted
material for ballads that would make him famous throughout the
Kingdom. He had seen more than he had hoped for. The patrol had
ridden into a major Tsurani offensive, and Laurie had been captured.
He had come to this camp over four months ago, and he and Pug had
quickly become friends.

Pug continued his climb, keeping one
eye always searching for the dangerous tree dwellers of Kelewan.
Reaching the most likely place for a topping, Pug froze as he caught
a glimpse of movement. He relaxed when he saw it was only a needier,
a creature whose protection was its resemblance to a clump of ngaggi
needles. It scurried away from the presence of the human and made the
short jump to the branch of a neighboring tree. Pug made another
survey and started tying his ropes. His job was to cut away the tops
of the huge trees, making the fall less dangerous to those below.

Pug took several cuts at the bark, then
felt the edge of his wooden ax bite into the softer pulp beneath. A
faint pungent odor greeted his careful sniffing. Swearing, he called
down to Laurie, “This one’s rotten. Tell the overseer.”

He waited, looking out over the tops of
trees. All around, strange insects and birdlike creatures flew. In
the four years he had been a slave on this world, he had not grown
used to the appearance of these life-forms. They were not all that
different from those on Midkemia, but it was the similarities as much
as the differences that kept reminding him this was not his home.
Bees should be yellow-and-black-striped, not bright red. Eagles
shouldn’t have yellow bands on their wings, nor hawks purple.
These creatures were not bees, eagles, or hawks, but the resemblance
was striking. Pug found it easier to accept the stranger creatures of
Kelewan than these. The six-legged needra, the domesticated beast of
burden that looked like some sort of bovine with two extra stumpy
legs, or the cho-ja, the insectoid creature who served the Tsurani
and could speak their language: these he had come to find familiar.
But each time he glimpsed a creature from the corner of his eye and
turned, expecting it to be Midkemian only to find it was not, then
the despair would strike.

Laurie’s voice brought him from
his reverie. “The overseer comes.”

Pug swore. If the overseer had to get
himself dirty by wading in the water, then he would be in a foul
mood—which could mean beatings, or a reduction in the
chronically meager food. He would already be angered by the delay in
the cutting. A family of burrowers-—beaverlike six-legged
creatures—had made themselves at home in the roots of the great
trees. They would gnaw the tender roots, and the trees would sicken
and die. The soft, pulpy wood would turn sour, then watery, and after
a while the tree would collapse from within. Several burrower tunnels
had been poisoned, but the damage had already been done to the trees.

A rough voice, swearing mightily while
its owner splashed through the swamp, announced the arrival of the
overseer, Nogamu. He himself was a slave, but he had attained the
highest rank a slave could rise to, and while he could never hope to
be free, he had many privileges and could order soldiers or freemen
placed under his command. A young soldier came walking behind, a look
of mild amusement on his face. He was clean-shaven in the manner of a
Tsurani freeman, and as he looked up at Pug, the slave could get a
good look at him. He had the high cheekbones and nearly black eyes
that so many Tsurani possessed. His dark eyes caught sight of Pug,
and he seemed to nod slightly. His blue armor was of a type unknown
to Pug, but with the strange Tsurani military organization, that was
not surprising.Even family, demesne, area, town, city, and province
appeared to have its own army. How they all related one to another
within the Empire was beyond Pug’s understanding.

The overseer stood at the base of the
tree, his short robe held above the water. He growled like the bear
he resembled and shouted up at Pug, “What’s this about
another rotten tree?”

Pug spoke the Tsurani language better
than any Midkemian in the camp, for he had been there longer than all
but a few old Tsurani slaves. He shouted down, “It smells of
rot. We should rerig another and leave this one alone, Slave Master.”

The overseer shook his fist. “You
are all lazy. There is nothing wrong with this tree. It is fine. You
only want to keep from working. Now cut it!”

Pug sighed. There was no arguing with
the Bear, as all the Midkemian slaves called Nogamu. He was obviously
upset about something, and the slaves would pay the price. Pug
started hacking through the upper section, and it soon fell to the
ground. The smell of rot was thick, and Pug removed the ropes
quickly. Just as the last length was coiled around his waist, a
splitting sound came from directly in front of him. “It falls!”
he shouted down to the slaves standing in the water below. Without
hesitation they all ran. The cry of “falls” was never
ignored.

The bole of the tree was splitting down
the middle now that the top had been cut away. While this was not
common, if a tree was far enough gone for the pulp to have lost its
strength, any flaw in the bark could cause it to split under its own
weight. The tree’s branches would pull the halves away from
each other. Had Pug been tied to the bole, the ropes would have cut
him in half before they snapped.

Pug gauged the direction of the fall,
then as the half he stood upon started to move, he launched himself
away from it. He hit the water flat, back first, trying to let the
two feet of water break his fall as much as possible. The blow from
the water was immediately followed by the harder impact with the
ground. The bottom was mostly mud, so there was little damage done.
The air in his lungs exploded from his mouth when he struck, and his
senses reeled for a moment. He retained enough presence of mind to
sit up and gasp a deep lungful of air.

Suddenly a heavy weight hit him across
the stomach, knocking the wind from him and pushing his head back
underwater. He struggled to move and found a large branch across his
stomach. He could barely get his face out of the water to get air His
lungs burned, and he breathed without control. Water came pouring
down his windpipe, and he started to choke. Coughing and sputtering,
he tried to keep calm but felt panic rise within him. He frantically
pushed at the weight across him but couldn’t move it.

Abruptly he found his head above water;
Laurie said, “Spit, Pug! Get the muck out of your lungs, or
you’ll get lung fever.”

Pug coughed and spit. With Laurie
holding his head, he could catch his breath.

Laurie shouted, “Grab this
branch. I’ll pull him out from under.”

Several slaves splashed over, sweat
beading their bodies. They reached underwater and seized the branch.
Heaving, they managed to move it slightly, but Laurie couldn’t
drag Pug out.

“Bring axes, we’ll have to
cut the branch from the tree.”

Other slaves were starting to bring
axes over when Nogamu shouted, “No. Leave him. We have no time
for this. There are trees to cut.”

Laurie nearly screamed at him, “We
can’t leave him! He’ll drown!”

The overseer crossed over and struck
Laurie across the face with a lash. It cut deep into the singer’s
cheek, but he didn’t let go of his friend’s head. “Back
to work, slave. You’ll be beaten tonight for speaking to me
that way. There are others who can top. Now, let him go!” He
struck Laurie again. Laurie winced, but held Pug’s head above
water.

Nogamu raised his lash for a third
blow, but was halted by a voice from behind. “Cut the slave
from under the branch.” Laurie saw the speaker was the young
soldier who had accompanied the slave master. The overseer whirled
about, unaccustomed to having his orders questioned. When he saw who
had spoken, he bit back the words that were on his lips. Bowing his
head, he said, “My lord’s will.”

He signaled for the slaves with the
axes to cut Pug loose, and in short order Pug was out from under the
branch. Laurie carried him over to where the young soldier stood. Pug
coughed the last water from his lungs and gasped, “I thank the
master for my life.”

The man said nothing, but when the
overseer approached, directed his remarks to him. “The slave
was right, and you were not. The tree was rotten It is not proper for
you to punish him for your bad judgment and ill temper I should have
you beaten, but will not spare the time for it. The work goes slowly,
and my father is displeased.”

Nogamu bowed his head. “I lose
much face in my lord’s sight. May I have his permission to kill
myself?”

“No. It is too much honor. Return
to work.”

The overseer’s face grew red in
silent shame and rage. Raising his lash, he pointed at Laurie and
Pug. “You two, back to work.”

Laurie stood, and Pug tried. His knees
were wobbly from his near drowning, but he managed to stand after a
few attempts.

“These two shall be excused work
the rest of the day,” the young lord said. “This one”—he
pointed to Pug—“is of little use. The other must dress
those cuts you gave him, or festering will start.” He turned to
a guard. “Take them back to camp and see to their needs.”

Pug was grateful, not so much for
himself as for Laurie. With a little rest, Pug could have returned to
work, but an open wound in the swamp was a death warrant as often as
not. Infections came quickly in this hot, dirty place, and there were
few ways of dealing with them.

They followed the guard. As they left,
Pug could see the slave master watching them with naked hatred in his
eyes.

There was a creaking of floorboards,
and Pug came instantly awake His slave-bred wariness told him that
the sound didn’t belong in the hut during the dead of night.

Through the gloom, footfalls could be
heard coming closer, then they stopped at the foot of his pallet.
From the next pallet, he could hear Laurie’s sharp intake of
breath, and he knew the minstrel was awake also. Probably half the
slaves had been awakened by the intruder. The stranger hesitated over
something, and Pug waited, tense with uncertainty. There was a grunt,
and without hesitation Pug rolled off his mat. A weight came crashing
down, and Pug could hear a dull thud as a dagger struck where his
chest had been only moments before. Suddenly the room exploded with
activity. Slaves were shouting and could be heard running for the
door.

Pug felt hands reach for him in the
dark, and a sharp pain exploded across his chest. He reached blindly
for his assailant and grappled with him for the blade. Another slash,
and his right hand was cut across the palm. Abruptly the attacker
stopped moving, and Pug became aware that a third body was atop the
would-be assassin.

Soldiers rushed into the hut, carrying
lanterns, and Pug could see Laurie lying across the still body of
Nogamu. The Bear was still breathing, but from the way the dagger
protruded from his ribs, not for long.

The young soldier who had saved Pug’s
and Laurie’s lives entered, and the others made way for him. He
stood over the three combatants and simply asked, “Is he dead?”

The overseer’s eyes opened, and
in a faint whisper he said, “I live, lord. But I die by the
blade.” A weak but defiant smile showed on his sweat-drenched
face.

The young soldier’s expression
betrayed no emotion, but his eyes looked as if ablaze. “I think
not,” he said softly. He turned to two of the soldiers in the
room “Take him outside at once and hang him. There will be no
honors for his clan to sing. Leave the body there for the insects. It
shall be a warning that I am not to be disobeyed. Go.”

The dying man’s face paled, and
his lips quivered. “No, master. I pray, leave me to die by the
blade. A few minutes longer.” Bloody foam appeared at the
corner of his mouth.

Two husky soldiers reached down for
Nogamu and, with little thought for his pain, dragged him outside. He
could be heard wailing the entire way. The amount of strength left in
his voice was amazing, as if his fear of the rope had awakened some
deep reserve.

They stood in frozen tableau until the
sound was cut off in a strangled cry. The young officer then turned
to Pug and Laurie. Pug sat, blood running from a long, shallow gash
across his chest. He held his injured hand in the other. It was
deeply cut, and his fingers wouldn’t move.

“Bring your wounded friend,”
the young soldier commanded Laurie.

Laurie helped Pug to his feet, and they
followed the officer out of the slave hut. He led them across the
compound to his own quarters and ordered them to enter. Once inside,
he instructed a guard to send for the camp physician. He had them
stand in silence until the physician arrived. He was an old Tsurani,
dressed in the robes of one of their gods —which one the
Midkemians couldn’t tell. He inspected Pug’s wounds and
judged the chest wound superficial. The hand, he said, would be
another matter.

“The cut is deep, and the muscles
and tendons have been cut. It will heal, but there will be a loss of
movement and little strength for gripping. He most likely will be fit
for only light duty.”

The soldier nodded, a peculiar
expression on his face: a mixture of disgust and impatience. “Very
well. Dress the wounds and leave us.”

The physician set about cleaning the
wounds. He took a score of stitches in the hand, bandaged it,
admonished Pug to keep it clean, and left. Pug ignored the pain,
easing his mind with an old mental exercise.

After the physician was gone, the
soldier studied the two slaves before him “By law, I should
have you hanged for killing the slave master.”

They said nothing. They would remain
silent until commanded to speak.

“But as I hanged the slave
master, I am free to keep you alive, should it suit my purpose I can
simply have you punished for wounding him.” He paused.
“Consider yourselves punished.”

With a wave of his hand he said, “Leave
me, but return here at daybreak I have to decide what to do with
you.”

They left, feeling fortunate, for under
most circumstances they would now be hanging next to the former slave
master. As they crossed the compound, Laurie said, “I wonder
what that was about.”

Pug responded, “I hurt too much
to wonder why. I’m just thankful that we will see tomorrow.”

Laurie said nothing until they reached
the slave hut. “I think the young lord has something up his
sleeve.”

“Whatever I have long since given
up trying to understand our masters. That’s why I’ve
stayed alive so long, Laurie. I just do what I’m told to, and I
endure.” Pug pointed to the tree where the former overseer’s
body could be seen in the pale moonlight—only the small moon
was out tonight. “It’s much too easy to end up like
that.”

Laurie nodded. “Perhaps you’re
right. I still think about escape.”

Pug laughed, a short, bitter sound.
“Where, singer? Where could you run? Toward the rift and ten
thousand Tsurani?”

Laurie said nothing. They returned to
their pallets and tried to sleep in the humid heat.

The young officer sat upon a pile of
cushions, cross-legged in Tsurani fashion. He sent away the guard who
had accompanied Pug and Laurie, then motioned for the two slaves to
sit. They did so hesitantly, for a slave was not usually permitted to
sit in a master’s presence.

“I am Hokanu, of the Shinzawai.
My father owns this camp,” he said without preamble. “He
is deeply dissatisfied with the harvest this year. He has sent me to
see what can be done. Now I have no overseer to manage the work,
because a foolish man blamed you for his own stupidity. What am I to
do?”

They said nothing. He asked, “You
have been here, how long?”

Pug and Laurie answered in turn. He
considered the answers, then said, “You”—pointing
at Laurie—“are nothing unusual, save you speak our tongue
better than most barbarians, all things considered. But you”
—pointing at Pug—“have stayed alive longer than
most of your stiff-necked countrymen and also speak our language
well. You might even pass for a peasant from a remote province.”

They sat still, unsure of what Hokanu
was leading up to. Pug realized with a shock that he was probably
older by a year or two than this young lord. He was young for such
power. The ways of the Tsurani were very strange. In Crydee he would
still be an apprentice, or if noble, continuing his education in
statecraft.

“How do you speak so well?”
he asked of Pug.

“Master, I was among the first
captured and brought here. There were only seven of us among so many
Tsurani slaves. We learned to survive. After some time, I was the
only one left. The others died of the burning fever or festering
wounds, or were killed by the guards. There were none for me to talk
with who spoke my own language. No other countryman came to this camp
for over a year.”

The officer nodded, then to Laurie
said, “And you?”

“Master, I am a singer, a
minstrel in my own land. It is our custom to travel broadly, and we
must learn many tongues. I have also a good ear for music. Your
language is what is called a tone language on my world, words with
the same sound save for the pitch with which they are spoken have
different meanings. We have several such tongues to the south of our
Kingdom. I learn quickly.”

A glimmering appeared in the eyes of
the soldier “It is good to know these things.” He lapsed
deep into thought. After a moment he nodded to himself “There
are many considerations that fashion a man’s fortune, slaves.”
He smiled, looking more like a boy than a man. “This camp is a
shambles. I am to prepare a report for my father, the Lord of the
Shinzawai. I think I know what the problems are.” He pointed at
Pug. “I would have your thoughts on the subject. You have been
here longer than anyone.”

Pug composed himself. It had been a
long time since anyone had asked him to venture an opinion on
anything. “Master, the first overseer, the one who was here
when I was captured, was a shrewd man, who understood that men, even
slaves, cannot be made to work well if they are weak from hunger. We
had better food and if injured were given time for healing. Nogamu
was an ill-tempered man who took every setback as a personal affront.
Should burrowers ruin a grove, it was the fault of the slaves. Should
a slave die, it was a plot to discredit his oversight of the work
force. Each difficulty was rewarded by another cut in food, or in
longer work hours. Any good fortune was regarded as his rightful
due.”

“I suspected as much. Nogamu was
at one time a very important man. He was the hadonra—demesne
manager—of his father’s estates. His family was found to
be guilty of plotting against the Empire, and his own clan sold them
all into slavery, those that were not hanged. He was never a good
slave. It was thought that giving him responsibility for the camp
might find some useful channel for his skills. It proved not to be
the case.

“Is there a good man among the
slaves who could command ably?”

Laurie inclined his head, then said,
“Master, Pug here . . .”

“I think not. I have plans for
you both.”

Pug was surprised and wondered what he
meant. He said, “Perhaps Chogana, master. He was a farmer,
until his crops failed and he was sold into slavery for taxes. He has
a level head.”

The soldier clapped his hands once, and
a guard was in the room in an instant. “Send for the slave
Chogana.”

The guard saluted and left. “It
is good that he is Tsurani,” said the soldier. “You
barbarians do not know your place, and I hate to think what would
happen should I leave one in charge. He would have my soldiers
cutting the trees while the slaves stood guard.”

There was a moment of silence, then
Laurie laughed. It was a rich, deep sound. Hokanu smiled. Pug watched
closely. The young man who had their lives in his hands seemed to be
working hard at winning their trust. Laurie appeared to have taken a
liking to him, but Pug held his feelings in check. He was further
removed from the old Midkemian society, where war made noble and
commoner comrades-in-arms, able to share meals and misery without
regard for rank. One thing he had learned about the Tsurani early on
was that they never for an instant forgot their station. Whatever was
occurring in this hut was by this young soldier’s design, not
by chance. Hokanu seemed to feel Pug’s eyes upon him and looked
at him. Their eyes locked briefly before Pug dropped his as a slave
is expected to do. For an instant a communication passed between
them. It was as if the soldier had said: You do not believe that I am
a friend. So be it, as long as you act your part.

With a wave of his hand, Hokanu said,
“Return to your hut. Rest well, for we will leave after the
noon meal.”

They rose and bowed, then backed out of
the hut. Pug walked in silence, but Laurie said, “I wonder
where we are going.” When no answer came, he added, “In
any event, it will have to be a better place than this.”

Pug wondered if it would be.

A hand shook Pug’s shoulder, and
he came awake. He had been dozing in the morning heat, taking
advantage of the extra rest before he and Laurie left with the young
noble after the noon meal Chogana, the former farmer Pug had
recommended, motioned for silence, pointing to where Laurie slept
deeply.

Pug followed the old slave out of the
hut, to sit in the shade of the building. Speaking slowly, as was his
fashion, Chogana said, “My lord Hokanu tells me you were
instrumental in my being selected slave master for the camp.”
His brown, seamed face looked dignified as he bowed his head toward
Pug. “I am in your debt.”

Pug returned the bow, formal and
unusual in this camp. “There is no debt. You will conduct
yourself as an overseer should. You will care well for our brothers.”

Chogana’s old face split in a
grin, revealing teeth stained brown by years of chewing tateen nuts.
The mildly narcotic nut—easily found in the swamp—did not
reduce efficiency but made the work seem less harsh. Pug had avoided
the habit, for no reasons he could voice, as had most of the
Midkemians. It seemed somehow to signify a final surrender of will.

Chogana stared at the camp, his eyes
narrowed to slits by the harsh light. It stood empty, except for the
young lord’s bodyguard and the cook’s crew. In the
distance the sounds of the work crew echoed through the trees.

“When I was a boy, on my father’s
farm in Szetac,” began Chogana, “it was discovered I had
a talent. I was investigated and found lacking.” The meaning of
that last statement was lost on Pug, but he didn’t interrupt.
“So I became a farmer like my father. But my talent was there.
Sometimes I see things, Pug, things within men. As I grew, word of my
talent spread, and people, mostly poor people, would come and ask for
my advice. As a young man I was arrogant and charged much, telling of
what I saw. When I was older, I was humble and took whatever was
offered, but still I told what I saw. Either way, people left angry.
Do you know why?” he asked with a chuckle. Pug shook his head.
“Because they didn’t come to hear the truth, they came to
hear what they wanted to hear.”

Pug shared Chogana’s laugh. “So
I pretended the talent went away, and after a time people stopped
coming to my farm. But the talent never went away, Pug, and I still
can see things, sometimes. I have seen something in you, and I would
tell you before you leave forever. I will die in this camp, but you
have a different fate before you. Will you listen?” Pug said he
would, and Chogana said, “Within you there is a trapped power.
What it is and what it means, I do not know.”

Knowing the strange Tsurani attitude
toward magicians, Pug felt sudden panic at the possibility someone
might have sensed his former calling. To most he was just another
slave in the camp, and to a few, a former squire.

Chogana continued, speaking with his
eyes closed. “I dreamed about you, Pug. I saw you upon a tower,
and you faced a fearsome foe.” He opened his eyes. “I do
not know what the dream may mean, but this you must know. Before you
mount that tower to face your foe, you must seek your wal; it is that
secret center of your being, the perfect place of peace within. Once
you reside there, you are safe from all harm. Your flesh may suffer,
even die, but within your wal you will endure in peace. Seek hard,
Pug, for few men find their wal.”

Chogana stood. “You will leave
soon. Come, we must wake Laurie.”

As they walked to the hut entrance, Pug
said, “Chogana, thank you. But one thing: you spoke of a foe
upon the tower. Could you mark him?”

Chogana laughed and bobbed his head up
and down. “Oh yes, I saw him.” He continued to chuckle as
he climbed the steps to the hut. “He is the foe to be feared
most by any man.” Narrow eyes regarded Pug. “He was you.”

Pug and Laurie sat on the steps of the
temple, with six Tsurani guards lounging around. The guards had been
civil—barely—for the entire journey. The travel had been
tiring, if not difficult. With no horses, nor anything to substitute
for them, every Tsurani not riding in a needra cart moved by power of
shanks’ mare, their own or others. Nobles were carried up and
down the wide boulevards on litters borne on the backs of puffing,
sweating slaves.

Pug and Laurie had been given the
short, plain grey robes of slaves. Their loincloths, adequate in the
swamps, were deemed unsightly for travel among Tsurani citizens. The
Tsurani put some store upon modesty—if not as much as people in
the Kingdom did.

They had come up the road along the
coast of the great body of water called Battle Bay. Pug had thought
that if it was a bay, it was larger than anything so named in
Midkemia, for even from the high cliffs overlooking it, the other
side could not be seen. After several days’ travel they had
entered cultivated pastureland and soon after could see the opposite
shore closing in rapidly. Another few days on the road, and they had
come to the city of Jamar.

Pug and Laurie watched the passing
traffic, while Hokanu made an offering at the temple. The Tsurani
seemed mad for colors. Here even the lowliest worker was likely to be
dressed in a brightly colored short robe. Those with wealth could be
seen in more flamboyant dress, covered with intricately executed
designs. Only slaves lacked colorful dress.

Everywhere around the city, people
thronged: farmers, traders, workers, and travelers. Lines of needras
plodded by, pulling wagons filled with produce and goods. The sheer
numbers of people overwhelmed Pug and Laurie, for the Tsurani seemed
like ants scurrying about as if the commerce of the Empire could not
wait upon the comfort of its citizens. Many who passed stopped to
stare at the Midkemians, whom they regarded as giant barbarians.
Their own height topped out at about five feet six inches, and even
Pug was considered tall, having come to his full growth at five feet
eight. For their part, the Midkemians had come to refer to the
Tsurani as runts.

Pug and Laurie looked about. They
waited in the center of the city, where the great temples were. Ten
pyramids sat amid a series of parks differing in size. All were
richly appointed with murals, both tiled and painted. From where they
were, the young men could see three of the parks. Each was terraced,
with miniature watercourses winding through, complete with tiny
waterfalls. Dwarf trees, as well as large shade trees, dotted the
grass-covered grounds of the parks Strolling musicians played flutes
and strange stringed instruments, producing alien, polytonal music,
entertaining those who rested in the parks or passed by.

Laurie listened with rapt attention.
“Listen to those halftones! And those diminished minors!”
He sighed and looked down at the ground, his manner somber. “It’s
alien, but it’s music.” He looked at Pug, and the usual
humor was missing from his voice. “If I could only play again.”
He glanced at the distant musicians. “I could even develop a
taste for Tsurani music.” Pug left him alone with his longings.

Pug glanced around the busy city
square, attempting to sort out the impressions that had been coming
without cease since entering the outer precinct of the city.
Everywhere people hurried about their business. A short distance from
the temples, they had passed through a market, not unlike those in
Kingdom cities, but larger. The noise of hawkers and buyers, the
smells, the heat, all reminded him of home in an odd way.

When Hokanu’s party neared,
commoners would step out of the way, for the guards at the head of
the procession would call out “Shinzawai! Shinzawai!”
letting everyone know a noble approached. Only once did the party
give way in the city; a group of red-clad men, robed in cloaks of
scarlet feathers. The one that Pug took to be a high priest wore a
mask of wood fashioned to resemble a red skull, while the others had
red painted faces. They blew reed whistles, and people scattered to
clear their line of march. One of the soldiers made a sign of
protection, and later Pug learned these men were the priests of
Turakamu, the eater of hearts, brother to the goddess Sibi, she who
was death.

Pug turned to a nearby guard and
motioned for permission to speak. The guard nodded once, and Pug
said, “Master, what god resides here?” as he pointed to
the temple where Hokanu prayed.

“Ignorant barbarian,”
answered the soldier in a friendly manner, “the gods do not
abide in these halls, but in the Upper and Lower Heavens. This temple
is for men to make their devotions. Here my lord’s son makes an
offering and petitions to Chochocan, the good god of the Upper Heaven
and his servant, Tomachaca, the god of peace, for good fortune for
the Shinzawai.”

When Hokanu returned, they started off
again. They made their way through the city, Pug still studying the
people they passed. The press was incredible, and Pug wondered how
they managed to stand it. Like farmers in a city for the first time,
Pug and Laurie kept gawking at the wonders of Jamar. Even the
supposedly worldly troubadour would exclaim about this sight or that.
Soon the guards were chuckling over the barbarians’ obvious
delight at the most mundane things.

Every building they passed was
fashioned from wood and a translucent material, clothlike but rigid.
A few, like the temples, were constructed with stone, but what was
most remarkable was that every building they passed, from temple to
worker’s hut, was painted white, except for bordering beams and
door frames, which were polished deep brown. Every open surface was
decorated with colorful paintings. Animals, landscapes, deities, and
battle scenes abounded. Everywhere was a not of color to confound the
eye.

To the north of the temples, across
from one of the parks and facing a wide boulevard, stood a single
building, set apart by open lawns bordered with hedges. Two guards,
dressed in armor and helm similar to those of their own guards, stood
watch at the door. They saluted Hokanu when he approached.

Without a word their other guards
marched around the side of the house, leaving the slaves with the
young officer. He signaled, and one of the door guards slid the large
cloth-covered door aside. They entered an open hallway leading back,
with doors on each side. Hokanu marched them to a rear door, which a
house slave opened for them.

Pug and Laurie then discovered the
house was fashioned like a square, with a large garden in the center,
accessible from all sides. Near a bubbling pool sat an older man,
dressed in a plain but rich-looking dark blue robe. He was consulting
a scroll. He looked up when the three entered, and rose to greet
Hokanu.

The young man removed his helm and then
came to attention Pug and Laurie stood slightly behind and said
nothing. The man nodded, and Hokanu approached. They embraced, and
the older man said, “My son, it is good to see you again. How
were things at the camp?”

Hokanu made his report on the camp,
briefly and to the point, leaving out nothing of importance. He then
told of the actions taken to remedy the situation. “So the new
overseer will see that the slaves have ample food and rest. He should
increase production soon.”

His father nodded. “I think you
have acted wisely, my son. We shall have to send another in a few
months’ time to gauge progress, but things could not become any
worse than they were. The Warlord demands higher production, and we
border on falling into his bad graces.”

He seemed to notice the slaves for the
first time. “These?” was all he said, pointing at Laurie
and Pug.

“They are unusual. I was thinking
of our talk on the night before my brother went to the north. They
may prove valuable.”

“Have you spoken of this to
anyone?” Firm lines set around his grey eyes. Even though much
shorter, he somehow reminded Pug of Lord Borric.

“No, my father. Only those who
took council that night—”

The lord of the house cut him off with
a wave of the hand. “Save your remarks for later. ‘Trust
no secrets to a city.’ Inform Septiem. We close the house and
leave for our estates in the morning.”

Hokanu bowed slightly, then turned to
leave. “Hokanu.” His father’s voice stopped him.
“You have done well.” Pride plainly showing on his face,
the young man left the garden.

The lord of the house sat again upon a
bench of carved stone, next to a small fountain, and regarded the two
slaves. “What are you called?”

“Pug, master.”

“Laurie, master.”

He seemed to derive some sort of
insight from these simple statements. “Through that door,”
he said, pointing to the left, “is the way to the cookhouse. My
hadonra is called Septiem. He will see to your care. Go now.”

They bowed and left the garden. As they
made their way through the house, Pug nearly knocked over a young
girl coming around a corner. She was dressed in a slave’s robe
and carried a large bundle of washing. It went flying across the
hall.

“Oh!” she cried. “I’ve
just now washed these. Now I’ll have to do them over.”
Pug quickly bent to help her pick them up. She was tall for a
Tsurani, nearly Pug’s height, and well proportioned. Her brown
hair was tied back, and her brown eyes were framed by long, dark
lashes. Pug stopped gathering the clothing and stared at her in open
admiration. She hesitated under his scrutiny, then quickly picked up
the rest of the clothes and hurried off. Laurie watched her trim
figure retreat, tan legs shown to good advantage by the short slave’s
robe.

Laurie slapped Pug’s shoulder.
“Ha! I told you things would be looking up.”

They left the house and approached the
cookhouse, where the smell of hot food set their appetites on edge.
“I think you’ve made an impression on that girl, Pug.”

Pug had never had much experience with
women and felt his ears start to burn. At the slave camp much of the
talk was about women, and this, more than anything else, had kept him
feeling like a boy. He turned to see if Laurie was having sport with
him, then saw the blond singer looking behind him. He followed
Laurie’s gaze and caught a glimpse of a shyly smiling face pull
back from a window in the house.

The next day the household of the
Shinzawai Family was in an uproar Slaves and servants hurried every
which way making ready for the journey to the north. Pug and Laurie
were left to themselves, as there was no one among the household
staff free enough to assign them tasks. They sat in the shade of a
large willowhke tree, enjoying the novelty of free time as they
observed the furor.

“These people are crazy, Pug.
I’ve seen less preparation for caravans. It looks as if they
plan on taking everything with them.”

“Maybe they are. These people no
longer surprise me.” Pug stood, leaning against the bole. “I’ve
seen things that defy logic.”

“True enough. But when you’ve
seen as many different lands as I have, you learn that the more
things look different, the more they are the same.”

“What do you mean?”

Laurie rose and leaned on the other
side of the tree. In low tones he said, “I’m not sure,
but something is afoot, and we play a part, be sure. If we keep
sharp, we may be able to turn it to our advantage. Always remember
that. Should a man want something from you, you can always make a
bargain, no matter what the apparent differences in your stations.”

“Of course. Give him what he
wants, and he’ll let you live.”

“You’re too young to be so
cynical,” Laurie countered, with mirth sparkling in his eyes.
“Tell you what. You leave the world-weary pose to old travelers
such as myself, and I’ll make sure that you don’t miss a
single opportunity.”

Pug snorted. “What opportunity?”

“Well, for one thing,”
Laurie said, pointing behind Pug, “that little girl you nearly
knocked over yesterday is appearing to have some difficulty in
lifting those boxes.” Pug, glancing back, saw the laundry girl
struggling to stack several large crates ready to be loaded into
wagons. “I think she might appreciate a little help, don’t
you think?”

Pug’s confusion was evident on
his face. “What . . . ?”

Laurie gave him a gentle push. “Off
with you, dolt. A little help now, later . . . who knows?”

Pug stumbled. “Later?”

“Gods!” laughed Laurie,
fetching Pug a playful kick in the rump.

The troubadour’s humor was
infectious, and Pug was smiling as he approached the girl. She was
trying to lift a large wooden crate atop another. Pug took it from
her. “Here, I can do that.”

She stepped away, uncertain. “It’s
not heavy. It’s just too high for me.” She looked
everywhere but at Pug.

Pug lifted the crate easily and placed
it on top of the others, favoring his tender hand only a little.
“There you are,” he said, trying to sound casual.

The girl brushed back a stray wisp of
hair that had fallen into her eyes. “You’re a barbarian,
aren’t you?” She spoke hesitantly.

Pug flinched. “You call us that.
I like to think I’m as civilized as the next man.”

She blushed. “I didn’t mean
any offense. My people are called barbarians also. Anyone who’s
not a Tsurani is called that. I meant you’re from that other
world.”

Pug nodded. “What’s your
name?”

She said, “Katala,” then in
a rush, “What is your name?”

“Pug.”

She smiled. “That’s a
strange name. Pug.” She seemed to like the sound of it.

Just then the hadonra, Septiem, an old
but erect man with the bearing of a retired general, came around the
house. “You two!” he snapped. “There’s work
to do! Don’t stand there.”

Katala ran back into the house, and Pug
was left hesitating before the yellow-robed estate manager. “You!
What’s your name?”

“Pug, sir.”

“I see that you and your blond
giant friend have been given nothing to do. I’ll have to remedy
that. Call him over.”

Pug sighed. So much for their free
time. He waved for Laurie to come over, and they were put to work
loading wagons.

[bookmark: _Toc253487834]
TWENTY - Estate

The
weather had turned cooler during the last three weeks.

Still it hinted at the summer’s
heat. The winter season in this land, if a season it properly was,
lasted a mere six weeks, with brief cold rains out of the north. The
trees held most of their bluish green leaves, and there was nothing
to mark the passing of fall. In the four years Pug had abided in
Tsuranuanni, there were none of the familiar signs that marked the
passing seasons: no bird migrations, frost in the mornings, rains
that froze, snow, or blooming of wild flowers. This land seemed
eternally set in the soft amber of summer.

For the first few days of the journey,
they had followed the highway from Jamar, northward to the city of
Sulan-qu. The river Gagajin had carried a ceaseless clutter of boats
and barges, while the highway was equally jammed with caravans,
farmers’ carts, and nobles riding in litters.

The Lord of the Shinzawai had departed
the first day by boat for the Holy City, to attend the High Council.
The household followed at a more leisurely pace. Hokanu paused
outside the city of Sulan-qu long enough to pay a social call upon
the Lady of the Acoma, and Pug and Laurie found the opportunity to
gossip with another Midkemian slave, recently captured. The news of
the war was disheartening. No change since the last they had heard,
the stalemate continued.

At the Holy City, the Lord of the
Shinzawai joined his son and the retinue on its journey to the
Shinzawai estates, outside the City of Silmani. From then, the trek
northward had been uneventful.

The Shinzawai caravan was approaching
the boundaries of the family’s northern estates Pug and Laurie
had little to do along the way except occasional chores: dumping the
cook pots, cleaning up needra droppings, loading and unloading
supplies. Now they were riding on the back of a wagon, feet dangling
over the rear. Laurie bit into a ripe jomach fruit, something like a
large green pomegranate with the flesh of a watermelon. Spitting out
seeds, he said, “How’s the hand?”

Pug studied his right hand, examining
the red puckered scar that ran across the palm “It’s
still stiff. I expect it’s as healed as it will ever be.”

Laurie took a look. “Don’t
think you’ll ever carry a sword again.” He grinned.

Pug laughed “I doubt you will
either. I somehow don’t think they’ll be finding a place
for you in the Imperial Horse Lance.”

Laurie spat a burst of seeds, bouncing
them off the nose of the needra who pulled the wagon behind them. The
six-legged beast snorted, and the driver waved his steering stick
angrily at them. “Except for the fact that the Emperor doesn’t
have any lancers, due to the fact that he also doesn’t have any
horses, I can’t think of a finer choice.”

Pug laughed derisively.

“I’ll have you know,
fella-me-lad,” said Laurie in aristocratic tones, “that
we troubadours are often beset by a less savory sort of customer,
brigands and cutthroats seeking our hard-earned wages—scant
though they may be. If one doesn’t develop the ability to
defend oneself, one doesn’t stay in business, if you catch my
meaning.”

Pug smiled. He knew that a troubadour
was nearly sacrosanct in a town, for should he be harmed or robbed,
word would spread, and no other would ever come there again. But on
the road it was a different matter. He had no doubt of Laurie’s
ability to take care of himself, but wasn’t about to let him
use that pompous tone and sit without a rejoinder. As he was about to
speak, though, he was cut off by shouts coming from the front of the
caravan. Guards came rushing forward, and Laurie turned to his
shorter companion. “What do you suppose that is all about?”

Not waiting for an answer, he jumped
down and ran forward. Pug followed. As they reached the head of the
caravan, behind the Lord of the Shinzawai’s litter, they could
see shapes advancing up the road toward them. Laurie grabbed Pug’s
sleeve. “Riders!”

Pug could scarcely believe his eyes,
for indeed it appeared that riders were approaching along the road
from the Shinzawai manor. As they got closer, he could see that,
rather than riders, there was one horseman and three cho-ja, all
three a rich dark blue color.

The rider, a young brown-haired
Tsurani, taller than most, dismounted. His movement was clumsy, and
Laurie observed, “They will never pose any military threat if
that’s the best seat they can keep. Look, there is no saddle,
nor bridle, only a rude hackamore fashioned from leather straps. And
the poor horse looks like it hasn’t been properly groomed for a
month.”

The curtain of the litter was pulled
back as the rider approached. The slaves put the litter down, and the
Lord of the Shinzawai got out. Hokanu had reached his father’s
side, from his place among the guards at the rear of the caravan, and
was embracing the rider, exchanging greetings. The rider then
embraced the Lord of the Shinzawai Pug and Laurie could hear the
rider say, “Father! It is good to see you.”

The Shinzawai lord said, “Kasumi!
It is good to see my firstborn son. When did you return?”

“Less than a week ago. I would
have come to Jamar, but I heard that you were due here, so I waited.”

“I am glad. Who are these with
you?” He indicated the creatures.

“This,” he said, pointing
to the foremost, “is Strike Leader X’calak, back from
fighting the short ones under the mountains on Midkemia.”

The creature stepped forward and raised
his right hand—very humanlike—in salute, and in a high,
piping voice said, “Hail, Kamatsu, Lord of the Shinzawai.
Honors to your house.”

The Lord of the Shinzawai bowed
slightly from the waist “Greetings, X’calak. Honors to
your hive. The cho-ja are always welcome guests.”

The creature stepped back and waited.
The lord turned to look at the horse. “What is this upon which
you sit, my son?”

“A horse, Father. A creature the
barbarians ride into battle. I’ve told you of them before. It
is a truly marvelous creature. On its back I can run faster than the
swiftest cho-ja runner.”

“How do you stay on?”

The older Shinzawai son laughed. “With
great difficulty, I’m afraid. The barbarians have tricks to it
I have yet to learn.”

Hokanu smiled. “Perhaps we can
arrange for lessons.”

Kasumi slapped him playfully on the
back. “I have asked several barbarians, but unfortunately they
were all dead.”

“I have two here who are not.”

Kasumi looked past his brother and saw
Laurie, standing a full head taller than the other slaves who had
gathered around. “So I see. Well, we must ask him. Father, with
your permission, I will ride back to the house and have all made
ready for your homecoming.”

Kamatsu embraced his son and agreed.
The older son grabbed a handful of mane, and with an athletic leap,
remounted. With a wave, he rode off.

Pug and Laurie quickly returned to
their places on the wagon. Laurie asked, “Have you seen the
like of those things before?”

Pug nodded. “Yes. The Tsurani
call them the cho-ja. They live in large hive mounds, like ants. The
Tsurani slaves I spoke with in the camp tell me they have been around
as long as can be remembered. They are loyal to the Empire, though I
seem to remember someone saying that each hive has its own queen.”

Laurie peered around the front of the
wagon, hanging on with one hand. “I wouldn’t like to face
one on foot. Look at the way they run.”

Pug said nothing. The older Shinzawai
son’s remark about the short ones under the mountain brought
back old memories. If Tomas is alive, he thought, he is a man now. If
he is alive.

The Shinzawai manor was huge. It was
easily the biggest single building —short of temples and
palaces—that Pug had seen. It sat atop a hill, commanding a
view of the countryside for miles. The house was square, like the one
in Jamar, but several times the size. The town house could easily
have fit inside this one’s central garden. Behind it were the
outbuildings, cookhouse, and slave quarters.

Pug craned his neck to take in the
garden, for they were walking quickly through, and there was little
time to absorb all of it. The hadonra, Septiem, scolded him. “Don’t
tarry.”

Pug quickened his step and fell in
beside Laurie. Still, on a brief viewing, the garden was impressive.
Several shade trees had been planted beside three pools that sat in
the midst of miniature trees and flowering plants. Stone benches had
been placed for contemplative rest, and paths of fine pebble gravel
wandered throughout. Around this tiny park the building rose, three
stories tall. The top two stones had balconies, and several
staircases rose to connect them. Servants could be seen hurrying
along the upper levels, but there appeared to be no one else in the
garden, or at least that portion they had crossed.

They reached a sliding door, and
Septiem turned to face them. In stern tones he said, “You two
barbarians will watch your manners before the lords of this house, or
by the gods, I’ll have every inch of skin off your backs. Now
make sure you do all that I’ve told you, or you’ll wish
that Master Hokanu had left you to rot in the swamps.”

He slid the door to one side and
announced the slaves. The command for them to enter was given, and
Septiem shooed them inside.

They found themselves in a colorfully
lit room, the light coming through the large translucent door covered
with a painting. On the walls hung carvings, tapestries, and
paintings, all done in fine style, small and delicate. The floor was
covered, in Tsurani fashion, with a thick pile of cushions. Upon a
large cushion Kamatsu, Lord of the Shinzawai, sat; across from him
were his two sons. All were dressed in the short robes of expensive
fabric and cut they used when off duty. Pug and Laurie stood with
their eyes downcast until they were spoken to.

Hokanu spoke first. “The blond
giant is called Loh-’re, and the more normal-sized one is
Poog.”

Laurie started to open his mouth, but a
quick elbow from Pug silenced him before he could speak.

The older son noticed the exchange, and
said, “You would speak?”

Laurie looked up, then quickly down
again. The instructions had been clear: not to speak until commanded
to Laurie wasn’t sure the question was a command.

The lord of the house said, “Speak.”

Laurie looked at Kasumi. “I am
Laurie, master. Lor-ee. And my friend is Pug, not Poog.”

Hokanu looked taken aback at being
corrected, but the older brother nodded and pronounced the names
several times over, until he spoke them correctly. He then said,
“Have you ridden horses?”

Both slaves nodded. Kasumi said, “Good.
Then you can show me the best way.”

Pug’s gaze wandered as much as
was possible with his head down, but something caught his eye. Next
to the Lord of the Shinzawai sat a game board and what looked like
familiar figures. Kamatsu noticed and said, “You know this
game?” He reached over and brought the board forward, so that
it lay before him.

Pug said, “Master, I know the
game. We call it chess.”

Hokanu looked at his brother, who
leaned forward “As several have said, Father, there has been
contact with the barbarians before.”

His father waved away the comment. “It
is a theory.” To Pug he said, “Sit here and show me how
the pieces move.”

Pug sat and tried to remember what
Kulgan had taught him. He had been an indifferent student of the
game, but knew a few basic openings. He moved a pawn forward and
said, “This piece may move forward only one space, except when
it is first moved, master. Then it may move two.” The lord of
the house nodded, motioning that he should continue. “This
piece is a knight and moves like so,” said Pug.

After he had demonstrated the moves of
the various pieces, the Lord of the Shinzawai said, “We call
this game shah. The pieces are called by different names, but it is
the same. Come, we will play.”

Kamatsu gave the white pieces to Pug.
He opened with a conventional king’s pawn move, and Kamatsu
countered. Pug played badly and was quickly beaten. The others
watched the entire game without a sound. When it was over, the lord
said, “Do you play well, among your people?”

“No, master. I play poorly.”

He smiled, his eyes wrinkling at the
edges. “Then I would guess that your people are not as
barbarous as is commonly held. We will play again soon.”

He nodded to his older son, and Kasumi
rose. Bowing to his father, he said to Pug and Laurie, “Come.”

They bowed to the lord of the house and
followed Kasumi out of the room. He led them through the house, to a
smaller room with sleeping pallets and cushions. “You will
sleep here. My room is next door. I would have you at hand at all
times.”

Laurie spoke up boldly. “What
does the master want of us?”

Kasumi regarded him for a moment. “You
barbarians will never make good slaves. You forget your place too
often.”

Laurie started to stammer an apology
but was cut off. “It is of little matter. You are to teach me
things, Laurie. You will teach me to ride, and how to speak your
language. Both of you. I would learn what those.”

—he paused, then made a flat,
nasal wa-wa-wa sound—”noises mean when you speak to each
other.”

Further conversation was cut off by the
sound of a single chime that reverberated throughout the house.
Kasumi said, “A Great One comes. Stay in your rooms. I must go
to welcome him with my father.” He hurried off, leaving the two
Midkemians to sit in their new quarters wondering at this newest
twist in their lives.

Twice during the following two days,
Pug and Laurie glimpsed the Shinzawai’s important visitor. He
was much like the Shinzawai lord in appearance, but thinner, and he
wore the black robe of a Tsurani Great One. Pug asked a few questions
of the house staff and gained a little information. Pug and Laurie
had seen nothing that compared with the awe in which the Great Ones
were held by the Tsurani. They seemed a power apart, and with what
little understanding of Tsurani social reality Pug had, he couldn’t
exactly comprehend how they fit into the scheme of things. At first
he had thought they were under some social stigma, for all he was
ever told was that the Great Ones were “outside the law.”
He then was made to understand, by an exasperated Tsurani slave who
couldn’t believe Pug’s ignorance of important matters,
that the Great Ones had little or no social constraints in exchange
for some nameless service to the Empire.

Pug had made a discovery during this
time that lightened the alien feeling of his captivity somewhat.
Behind the needra pens he had found a kennel full of yapping,
tail-wagging dogs. They were the only Midkemian-like animals he had
seen on Kelewan, and he felt an unexplained joy at their presence. He
had rushed back to their room to fetch Laurie and had brought him to
the kennel. Now they sat in one of the runs, amid a group of playful
canines.

Laurie laughed at their boisterous
play. They were unlike the Duke’s hunting hounds, being longer
of leg, and more gaunt. Their ears were pointed, and perked at every
sound.

“I’ve seen their like
before, in Gulbi. It’s a town in the Great Northern Trade Route
of Kesh. They are called greyhounds and are used to run down the fast
cats and antelope of the grasslands near the Valley of the Sun.”

The kennel master, a thin,
droopy-eyelidded slave named Rachmad, came over and watched them
suspiciously “What are you doing here?”

Laurie regarded the dour man and
playfully pulled the muzzle of a rambunctious puppy. “We
haven’t seen dogs since we left our homeland, Rachmad. Our
master is busy with the Great One, so we thought we would visit your
fine kennel.”

At mention of his “fine kennel”
the gloomy countenance brightened considerably. “I try to keep
the dogs healthy We must keep them locked up, for they try to harry
the cho-ja, who like them not at all.” For a moment Pug thought
perhaps they had been taken from Midkemia as the horse had been. When
he asked where they had come from, Rachmad looked at him as if he
were crazy. “You speak like you have been too long in the sun.
There have always been dogs.” With that final pronouncement on
the matter, he judged the conversation closed and left.

Later that night, Pug awoke to find
Laurie entering their room “Where have you been?”

“Shh! You want to wake the whole
household? Go back to sleep.”

“Where did you go?” Pug
asked in hushed tones.

Laurie could be seen grinning in the
dim light “I paid a visit to a certain cook’s assistant,
for . . . a chat.”

“Oh. Almorella?”

“Yes,” came the cheerful
reply “She’s quite a girl.” The young slave who
served in the kitchen had been making big eyes at Laurie ever since
the caravan had arrived four days ago.

After a moment of silence, Laurie said,
“You should cultivate a few friends yourself. Gives a whole new
look to things.”

“I’ll bet,” Pug said,
disapproval mixed with more than a little envy. Almorella was a
bright and cheerful girl, near Pug’s age, with merry dark eyes.

“That little Katala, now. She has
her eye on you, I’m thinking.”

Cheeks burning, Pug threw a cushion at
his friend. “Oh, shut up and go to sleep.”

Laurie stifled a laugh. He retired to
his pallet and left Pug alone in thought.

There was the faint promise of rain on
the wind, and Pug welcomed the coolness he felt in its touch. Laurie
was sitting astride Kasumi’s horse, and the young officer stood
by and watched. Laurie had directed Tsurani craftsmen as they
fashioned a saddle and bridle for the mount and was now demonstrating
their use.

“This horse is combat trained,”
Laurie shouted. “He can be neck reined”—he
demonstrated by laying the reins on one side of the horse’s
neck, then the other—”or he can be turned by using your
legs.” He raised his hands and showed the older son of the
house how this was done.

For three weeks they had been
instructing the young noble in riding, and he had shown natural
ability. Laurie jumped from the horse, and Kasumi took his place. The
Tsurani rode roughly at first, the saddle feeling strange under him.
As he bounced by, Pug called out, “Master, grip him firmly with
your lower leg!” The horse sensed the pressure and picked up a
quick trot. Rather than be troubled by the increase in speed, Kasumi
looked enraptured. “Keep your heels down!” shouted Pug.
Then, without instructions from either slave, Kasumi kicked the horse
hard in the sides and had the animal running over the fields.

Laurie watched him vanish across the
meadow and said, “He’s either a natural horseman or he’s
going to kill himself.”

Pug nodded. “I think he’s
got the knack. He’s certainly not lacking courage.”

Laurie pulled up a long stem of grass
from the ground and put it between his teeth. He hunkered down and
scratched the ear of a bitch who lay at his feet, as much to distract
the dog from running after the horse as to play with her. She rolled
over on her back and playfully chewed his hand.

Laurie turned his attention to Pug. “I
wonder what game our young friend is playing at.”

Pug shrugged. “What do you mean?”

“Remember when we first arrived?
I heard Kasumi was about to head out with his cho-ja companions.
Well, those three cho-ja soldiers left this morning—which is
why Bethel here is out of her pen—and I heard some gossip that
the orders of the older son of the Shinzawai were suddenly changed.
Put that together with these riding and language lessons and what do
you have?”

Pug stretched. “I don’t
know.”

“I don’t know either.”
Laurie sounded disgusted “But these matters are of high
import.” He looked across the plain and said lightly, “All
I ever wanted to do was to travel and tell my stories, sing my songs,
and someday find a widow who owned an inn.”

Pug laughed. “I think you would
find tavern keeping dull business after all this fine adventure.”

“Some fine adventuring. I’m
riding along with a bunch of provincial militia and run right smack
into the entire Tsurani army. Since then I’ve been beaten
several times, spent over four months mucking about in the swamps,
walked over half this world—”

“Ridden in a wagon, as I
remember.”

“Well, traveled over half this
world, and now I’m giving riding lessons to Kasumi Shinzawai,
older son of a lord of Tsuranuanm Not the stuff great ballads are
made of.”

Pug smiled ruefully “You could
have been four years in the swamps. Consider yourself lucky. At least
you can count on being here tomorrow. At least as long as Septiem
doesn’t catch you creeping around the kitchen late at night.”

Laurie studied Pug closely “I
know you’re joking. About Septiem, I mean. It has occurred to
me several times to ask you, Pug. Why do you never speak of your life
before you were captured?”

Pug looked away absently “I guess
it’s a habit I picked up in the swamp camp. It doesn’t
pay to remind yourself of what you used to be. I’ve seen brave
men die because they couldn’t forget they were born free.”

Laurie pulled at the dog’s ear
“But things are different here.”

“Are they? Remember what you said
back in Jamar about a man wanting something from you. I think the
more comfortable you become here, the easier it is for them to get
whatever it is they want from you. This Shinzawai lord is no one’s
fool.” Seemingly shifting topics, he said, “Is it better
to train a dog or horse with a whip or with kindness?”

Laurie looked up. “What? Why,
with kindness, but you have to use discipline also.”

Pug nodded. “We are being shown
the same consideration as Bethel and her kind, I think. But we still
are slaves. Never forget that.”

Laurie looked out over the field for a
long time and said nothing.

The pair were rousted from their
thoughts by the shouts of the older son of the house as he rode back
into view. He pulled the horse up before them and jumped down. “He
flies,” he said, in his broken King’s Tongue. Kasumi was
an apt student and was picking up the language quickly. He
supplemented his language lessons with a constant stream of questions
about the lands and people of Midkemia. There was not a single aspect
of life in the Kingdom that he seemed uninterested in. He had asked
for examples of the most mundane things, such as the manner in which
one bargains with tradespeople, and the proper forms of address when
speaking to people of different ranks.

Kasumi led the horse back to the shed
that had been built for him, and Pug watched for any sign of
footsoreness. They had fashioned shoes for him from wood treated with
resin, by trial and error, but these seemed to be holding up well
enough. As he walked, Kasumi said, “I have been thinking about
a thing. I don’t understand how your King rules, with all you
have said about this Congress of Lords. Please explain this thing.”

Laurie looked at Pug with an eyebrow
raised. While no more an authority on Kingdom politics than Laurie,
he seemed better able to explain what he knew. Pug said, “The
congress elects the King, though it is mostly a matter of form.”

“Form?”

“A tradition. The heir to the
throne is always elected, except when there is no clear successor. It
is considered the best way to stem civil war, for the ruling of the
congress is final.” He explained how the Prince of Krondor had
deferred to his nephew, and how the congress had acquiesced to his
wishes “How is it with the Empire?”

Kasumi thought, then said, “Perhaps
not so different. Each emperor is the elect of the gods, but from
what you have told me he is unlike your King. He rules in the Holy
City, but his leadership is spiritual. He protects us from the wrath
of the gods.”

Laurie asked, “Who then rules?”

They reached the shed, and Kasumi took
the saddle and bridle off the horse and began rubbing him down. “Here
it is different from your land.” He seemed to have difficulty
with the language and shifted into Tsurarri. “A Ruling Lord of
a family is the absolute authority upon his estate. Each family
belongs to a clan, and the most influential lord in the clan is
Warchief. Within that clan, each other lord of a family holds certain
powers depending upon influence. The Shinzawai belong to the
Kanazawai Clan. We are the second most powerful family in that clan
next to the Keda. My father in his youth was commander of the clan
armies, a Warchief, what you would call a general. The position of
families shifts from generation to generation, so that it is unlikely
I will reach so exalted a position.

“The leading lords of each clan
sit in the High Council. They advise the Warlord. He rules in the
name of the Emperor, though the Emperor could overrule him.”

“Does the Emperor in fact ever
overrule the Warlord?” asked Laurie.

“Never.”

“How is the Warlord chosen?”
asked Pug.

“It is difficult to explain. When
the old Warlord dies, the clans meet. It is a large gathering of
lords, for not only the council comes, but also the heads of every
family. They meet and plot, and sometimes blood feuds develop, but in
the end a new Warlord is elected.”

Pug brushed back the hair from his
eyes. “Then what is to keep the Warlord’s clan from
claiming the office, if they are the most powerful?”

Kasumi looked troubled. “It is
not an easy thing to explain. Perhaps you would have to be Tsurani to
understand. There are laws, but more important, there are customs. No
matter how powerful a clan becomes, or a family within it, only the
lord of one of five families may be elected Warlord. They are the
Keda, Tonmargu, Minwanabi, Oaxatucan, and the Xacatecas. So there are
only five lords who may be considered. This Warlord is an Oaxatucan,
so the light of the Kanazawai clan burns dimly. His clan, the
Omechan, is in ascension now. Only the Minwanabi rival them, and for
the present they are allied in the war effort. That is the way of
it.”

Laurie shook his head “This
family and clan business makes our own politics seem simple.”

Kasumi laughed. “That is not
politics. Politics is the province of the parties.”

“Parties?” asked Laurie,
obviously getting lost in the conversation.

“There are many parties. The Blue
Wheel, the Golden Flower, the Jade Eye, the Party for Progress, the
War Party, and others. Families may belong to different parties, each
trying to further their own needs. Sometimes families from the same
clan will belong to different parties. Sometimes they switch
alliances to suit their needs for the moment. Other times they may
support two parties at once, or none.”

“It seems a most unstable
government,” remarked Laurie.

Kasumi laughed. “It has lasted
for over two thousand years. We have an old saying: ‘In the
High Council, there is no brother.’ Remember that and you may
understand.”

Pug weighed his next question
carefully. “Master, in all this you have not mentioned the
Great Ones. Why is that?”

Kasumi stopped rubbing down the horse
and looked at Pug for a moment, then resumed his ministrations. “They
have nothing to do with politics. They are outside the law and have
no clan.” He paused again. “Why do you ask?”

“It is only that they seem to
command a great amount of respect, and since one has called here so
recently, I thought you could enlighten me.”

“They are given respect because
the fate of the Empire is at all times in their hands. It is a grave
responsibility. They renounce all their ties, and few have personal
lives beyond their community of magicians. Those with families live
apart, and their children are sent to live with their former families
when they come of age. It is a difficult thing. They make many
sacrifices.”

Pug watched Kasumi closely. He seemed
somehow troubled by what he was saying. “The Great One who came
to see my father was, when a boy, a member of this family. He was my
uncle. It is difficult for us now, for he must observe the
formalities and cannot claim kinship. It would be better if he stayed
away, I think.” The last was spoken softly.

“Why is that, master?”
Laurie asked, in hushed tones.

“Because it is hard for Hokanu.
Before he became my brother, he was that Great One’s son.”

They finished caring for the horse and
left the shack. Bethel ran ahead, for she knew it was close to
feeding time. As they passed the kennel, Rachmad called her over, and
she joined the other dogs.

The entire way there was no
conversation, and Kasumi entered his room with no further remark for
either of the Midkemians. Pug sat on his pallet, waiting for the call
for dinner, and thought about what he had learned. For all their
strange ways, the Tsurani were much like other men. He found this
somehow both comforting and troublesome.

Two weeks later, Pug was faced with
another problem to mull over. Katala had been making it obvious she
was less than pleased with Pug’s lack of attention. In little
ways at first, then with more blatant signs, she had tried to spark
his interest. Finally things had come to a head when he had run into
her behind the cook shed earlier that afternoon.

Laurie and Kasumi were trying to build
a small lute, with the aid of a Shinzawai woodcrafter Kasumi had
expressed interest in the music of the troubadour and, the last few
days, had watched closely while Laurie argued with the artisan over
the selection of proper grains, the way to cut the wood, and the
manner of fashioning the instrument. He was perplexed about whether
or not needra gut would make suitable strings, and a thousand other
details. Pug had found all this less than engrossing, and after a few
days had found every excuse to wander off. The smell of curing wood
reminded him too much of cutting trees in the swamp for him to enjoy
being around the resin pots in the wood-carver’s shed.

This afternoon he had been lying in the
shade of the cook shed when Katala came around the corner. His
stomach constricted at the sight of her. He thought her very
attractive, but each time he had tried to speak to her, he found he
couldn’t think of anything to say. He would simply make a few
inane remarks, become embarrassed, then hurry off. Lately he had
taken to saying nothing. As she had approached this afternoon, he had
smiled noncommittally, and she started to walk past. Suddenly she had
turned and looked as if near to tears.

“What is the matter with me? Am I
so ugly that you can’t stand the sight of me?”

Pug had sat speechless, his mouth open
She had stood for a moment, then kicked him in the leg “Stupid
barbarian,” she had sniffed, then run off.

Now he sat in his room, feeling
confused and uneasy over this afternoon’s encounter Laurie was
carving pegs for his lute. Finally he put knife and wood aside and
said, “What’s troubling you, Pug? You look as if they’re
promoting you to slave master and sending you back to the swamp.”

Pug lay back on his pallet, staring at
the ceiling. “It’s Katala.”

“Oh,” Laurie said.

“What do you mean, ‘Oh’?”

“Nothing, except that Almorella
tells me the girl has been impossible for the last two weeks, and you
look about as bright as a poleaxed steer these days. What’s the
matter?”

“I don’t know. She’s
just . . . she’s just . . . She kicked me today.”

Laurie threw back his head and laughed.
“Why in the name of heaven did she do that?”

“I don’t know. She just
kicked me.”

“What did you do?”

“I didn’t do anything.”

“Ha!” Laurie exploded with
mirth. “That’s the trouble, Pug. There is only one thing
I know of that a woman hates more than a man she doesn’t like
paying her too much attention—and that’s lack of
attention from a man she does like.”

Pug looked despondent. “I thought
it was something like that.”

Surprise registered on Laurie’s
face. “What is it? Don’t you like her?”

Leaning forward, his elbows on his
knees, Pug said, “It’s not that. I like her. She’s
very pretty and seems nice enough. It’s just that . . .”

“What?”

Pug glanced sharply over at his friend,
to see if he was being mocked. Laurie was smiling, but in a friendly,
reassuring way. Pug continued. “It’s just . . . there’s
someone else.”

Laurie’s mouth fell open, then
snapped shut “Who? Except for Almorella, Katala’s the
prettiest wench I’ve seen on this gods-forsaken world.”
He sighed. “In honesty, she’s prettier than Almorella,
though only a little. Besides, I’ve not seen you ever speak to
another woman, and I’d have noticed you skulking off with
anyone.”

Pug shook his head and looked down.
“No, Laurie. I mean back home.”

Laurie’s mouth popped open again,
then he fell over backward and groaned. “ ‘Back home!’
What am I to do with this child? He’s bereft of all wit!”
He pulled himself up on an elbow and said, “Can this be Pug
speaking? The lad who counsels me to put the past behind? The one who
insists that dwelling on how things were at home leads only to a
quick death?”

Pug ignored the sting of the questions.
“This is different.”

“How is it different? By
Ruthia—who in her more tender moments protects fools, drunks,
and minstrels—how can you tell me this is different? Do you
imagine for a moment you have one hope in ten times ten thousand of
ever seeing this girl again, whoever she is?”

“I know, but thinking of Carline
has kept me from losing my mind more times . . .” He sighed
loudly. “We all need one dream, Laurie.”

Laurie studied his young friend for a
quiet moment. “Yes, Pug, we all need one dream. Still,”
he added brightly, “a dream is one thing, a living, breathing,
warm woman is another.” Seeing Pug become irritated at the
remark, he switched topics. “Who is Carline, Pug?”

“My lord Borric’s
daughter.”

Laurie’s eyes grew round.
“Princess Carline?” Pug nodded. Laurie’s voice
showed amusement. “The most eligible noble daughter in the
Western Realm after the daughter of the Prince of Krondor? There are
sides to you I never would have thought possible! Tell me about her.”

Pug began to speak slowly at first,
telling of his boyhood infatuation for her, then of how their
relationship developed. Laurie remained silent, putting aside
questions, letting Pug relieve himself of the pent-up emotions of
years. Finally Pug said, “Perhaps that’s what bothers me
so much about Katala. In certain ways Katala’s like Carline.
They’ve both got strong wills and make their moods known.”

Laurie nodded, not saying anything. Pug
lapsed into silence, then after a moment said, “When I was at
Crydee, I thought for a time I was in love with Carline. But I don’t
know. Is that strange?”

Laurie shook his head. “No, Pug.
There are many ways to love someone. Sometimes we want love so much,
we’re not too choosy about who we love. Other times we make
love such a pure and noble thing, no poor human can ever meet our
vision. But for the most part, love is a recognition, an opportunity
to say, There is something about you I cherish.’ It doesn’t
entail marriage, or even physical love. There’s love of
parents, love of city or nation, love of life, and love of people.
All different, all love. But tell me, do you find your feelings for
Katala much as they were for Carline?”

Pug shrugged and smiled. “No,
they’re not, not quite the same. With Carline, I felt as if I
had to keep her away, you know, at arm’s length. Sort of
keeping control of what went on, I think.”

Laurie probed lightly. “And
Katala?”

Pug shrugged again. “I don’t
know. It’s different. I don’t feel as if I have to keep
her under control. It’s more as if there are things I want to
tell her, but I don’t know how. Like the way I got all jammed
up inside when she smiled at me the first time. I could talk to
Carline, when she kept quiet and let me. Katala keeps quiet, but I
don’t know what to say.” He paused a moment, then made a
sound that was half sigh, half groan. “Just thinking about
Katala makes me hurt, Laurie.”

Laurie lay back, a friendly chuckle
escaping his lips. “Aye, it’s well I’ve known that
ache. And I must admit your taste runs to interesting women. From
what I can see, Katala’s a prize. And the Princess Carline . .
.”

A little snappishly, Pug said, “I’ll
make a point of introducing you when we get back.”

Laurie ignored the tone “I’ll
hold you to that. Look, all I mean is it seems you’ve developed
an excellent knack for finding worthwhile women.” A little
sadly, he said, “I wish I could claim as much. My life has been
mostly caught up with tavern wenches, farmers’ daughters, and
common street whores. I don’t know what to tell you.”

“Laurie,” said Pug. Laurie
sat up and looked at his friend. “I don’t know . . . I
don’t know what to do.”

Laurie studied Pug a moment, then
comprehension dawned and he threw back his head, laughing. He could
see Pug’s anger rising and put his hands up in supplication.
“I’m sorry, Pug. I didn’t mean to embarrass you. It
was just not what I expected to hear.”

Somewhat placated, Pug said, “I
was young when I was captured, less than sixteen years of age. I was
never of a size like the other boys, so the girls didn’t pay
much attention to me, until Carline, I mean, and after I became a
squire, they were afraid to talk to me. After that . . . Damn it all,
Laurie. I’ve been in the swamps for four years. What chance
have I had to know a woman?”

Laurie sat quietly for a moment, and
the tension left the room. “Pug, I never would have imagined,
but as you said, when have you had the time?”

“Laurie, what am I to do?”

“What would you like to do?”
Laurie looked at Pug, his expression showing concern.

“I would like to . . . go to her.
I think. I don’t know.”

Laurie rubbed his chin. “Look,
Pug, I never thought I’d have this sort of talk with anyone
besides a son someday if I ever have one. I wasn’t meaning to
make sport of you. You just caught me off guard.” He looked
away, gathering his thoughts, then said, “My father threw me
out when I was just shy twelve years old; I was the oldest boy, and
he had seven other mouths to feed. And I was never much for farming.
A neighbor boy and I walked to Tyr-Sog and spent a year living on the
streets. He joined a mercenary band as a cook’s monkey and
later became a soldier. I hooked up with a traveling troupe of
musicians. I apprenticed to a jongleur from whom I learned the songs,
sagas, and ballads, and I traveled.

“I came quickly to my growth, a
man at thirteen. There was a woman in the troupe, a widow of a
singer, traveling with her brothers and cousins. She was just past
twenty, but seemed very old to me then. She was the one who
introduced me to the games of men and women.” He stopped for a
moment, reliving memories long forgotten.

Laurie smiled. “It was over
fifteen years ago, Pug. But I can still see her face. We were both a
little lost. It was never a planned thing. It just happened one
afternoon on the road.

“She was . . . kind.” He
looked at Pug. “She knew I was scared, despite my bravado.”
He smiled and closed his eyes. “I can still see the sun in the
trees behind her face, and the smell of her mingled with the scent of
wildflowers.” Opening his eyes he said, “We spent the
next two years together, while I learned to sing. Then I left the
troupe.”

“What happened?” Pug asked,
for this was a new story to him. Laurie had never spoken of his youth
before.

“She married again. He was a good
man, an innkeeper on the road from Malac’s Cross to Durrony’s
Vale. His wife had died the year before of fever, leaving him with
two small sons. She tried to explain things to me, but I wouldn’t
listen. What did I know? I was not quite sixteen, and the world was a
simple place.”

Pug nodded. “I know what you
mean.”

Laurie said, “Look, what I’m
trying to say is that I understand the problem. I can explain how
things work . . .”

Pug said, “I know that. I wasn’t
raised by monks.”

“But you don’t know how
things work.”

Pug nodded as they both laughed. “I
think you should just go to the girl and make your feelings known,”
said Laurie.

“Just talk to her?”

“Of course. Love is like a lot of
things, it is always best done with the head. Save mindless efforts
for mindless things Now go.”

“Now?” Pug looked
panic-stricken.

“You can’t start any
sooner, right?”

Pug nodded and without a word left. He
walked down the dark and quiet corridors, outside to the slave
quarters, and found his way to her door. He raised his hand to knock
on the door frame, then stopped. He stood quietly for a moment trying
to make up his mind what to do, when the door slid open. Almorella
stood in the doorway, clutching her robe about her, her hair
disheveled. “Oh,” she whispered, “I thought it was
Laurie. Wait a moment.” She disappeared into the room, then
shortly reappeared with a bundle of things in her arms. She patted
Pug’s arm and set off in the direction of his and Laurie’s
room.

Pug stood at the door, then slowly
entered. He could see Katala lying under a blanket on her pallet. He
stepped over to where she lay and squatted next to her. He touched
her shoulder and softly spoke her name. She came awake and sat up
suddenly, gathered her blanket around her, and said, “What are
you doing here?”

“I . . . I wanted to talk to
you.” Once started, the words came out in a tumbling rush. “I
am sorry if I’ve done anything to make you angry with me. Or
haven’t done anything. I mean, Laurie said that if you don’t
do something when someone expects you to, that’s as bad as
paying too much attention. I’m not sure, you see.” She
covered her mouth to hide a giggle, for she could see his distress in
spite of the gloom. “What I mean . . . what I mean is I’m
sorry. Sorry for what I’ve done. Or didn’t do . . .”

She silenced him by placing her
fingertips across his mouth. Her arm snaked out and around his neck,
pulling his head downward. She kissed him slowly, then said, “Silly.
Go close the door.”

They lay together, Katala’s arm
across Pug’s chest, while he stared at the ceiling. She made
sleepy sounds, and he ran his hands through her thick hair and across
her soft shoulder.

“What?” she asked sleepily.

“I was just thinking that I
haven’t been happier since I was made a member of the Duke’s
court.”

“ ‘Sgood.” She came a
bit more awake. “What’s a duke?”

Pug thought for a moment. “It’s
like a lord here, only different. My Duke was cousin to the King, and
the third most powerful man in the Kingdom.”

She snuggled closer to him. “You
must have been important to be part of the court of such a man.”

“Not really; I did him a service
and was rewarded for it.” He didn’t think he wanted to
bring up Carline’s name here. Somehow his boyhood fantasies
about the Princess seemed childish in light of this night.

Katala rolled over onto her stomach.
She raised her head and rested it on a hand, forming a triangle with
her arm. “I wish things could be different.”

“How so, love?”

“My father was a farmer in
Thuril. We are among the last free people in Kelewan. If we could go
there, you could take a position with the Coaldra, the Council of
Warriors. They always have need for resourceful men. Then we could be
together.”

“We’re together here,
aren’t we?”

Katala kissed him lightly. “Yes,
dear Pug, we are. But we both remember what it was to be free, don’t
we?”

Pug sat up. “I try to put that
sort of thing out of my mind.”

She put her arms around him, holding
him as she would a child. “It must have been terrible in the
swamps. We hear stories, but no one knows,” she said softly.

“It is well that you don’t.”

She kissed him, and soon they returned
to that timeless, safe place shared by two, all thoughts of things
terrible and alien forgotten. For the rest of the night they took
pleasure in each other, discovering a depth of feeling new to each.
Pug couldn’t tell if she had known other men before, and didn’t
ask. It wasn’t important to him. The only important thing was
being there, with her, now. He was awash in a sea of new delights and
emotions. He didn’t understand his feelings entirely, but there
was little doubt what he felt for Katala was more real, more
compelling, than the worshipful, confused longings he had known when
with Carline.

Weeks passed, and Pug found his life
falling into a reassuring routine. He spent occasional evenings with
the Lord of the Shinzawai playing chess—or shah, as it was
called here—and their conversations gave Pug insights into the
nature of Tsurani life. He could no longer think of these people as
aliens, for he saw their daily life as similar to what he had known
as a boy. There were surprising differences, such as the strict
adherence to an honor code, but the similarities far outnumbered the
differences.

Katala became the centerpiece of his
existence. They came together whenever they found time, sharing
meals, a quick exchange of words, and every night that they could
steal together Pug was sure the other slaves in the household knew of
their nighttime assignations, but the proximity of people in Tsurani
life had bred a certain blindness to the personal habits of others,
and no one cared a great deal about the comings and goings of two
slaves.

Several weeks after his first night
with Katala, Pug found himself alone with Kasumi, as Laurie was
embroiled in another shouting match with the woodcrafter who was
finishing his lute. The man considered Laurie somewhat unreasonable
in objecting to the instrument’s being finished in bright
yellow paint with purple trim. And he saw absolutely no merit in
leaving the natural wood tones exposed. Pug and Kasumi left the
singer explaining to the woodcrafter the requirements of wood for
proper resonance, seemingly intent on convincing by volume as much as
by logic.

They walked toward the stable area.
Several more captured horses had been purchased by agents of the Lord
of the Shinzawai and had been sent to his estate, at what Pug took to
be a great deal of expense and some political maneuvering. Whenever
alone with the slaves, Kasumi spoke the King’s Tongue and
insisted they call him by name. He showed a quickness in learning the
language that matched his quickness in learning to ride.

“Friend Laurie,” said the
older son of the house, “will never make a proper slave from a
Tsurani point of view. He has no appreciation of our arts.”

Pug listened to the argument that still
could be heard coming from the wood-carver’s building. “I
think it more the case of his being concerned over the proper
appreciation of his art.”

They reached the corral and watched as
a spirited grey stallion reared and whinnied at their approach. The
horse had been brought in a week ago, securely tied by several leads
to a wagon, and had repeatedly tried to attack anyone who came close.

“Why do you think this one is so
troublesome, Pug?”

Pug watched the magnificent animal run
around the corral, herding the other horses away from the men. When
the mares and another, less dominant, stallion were safely away, the
grey turned and watched the two men warily.

“I’m not sure. Either he’s
simply a badly tempered animal, perhaps from mishandling, or he’s
a specially trained war-horse. Most of our war mounts are trained not
to shy in battle, to remain silent when held, to respond to their
rider’s command in times of stress. A few, mostly ridden by
lords, are specially trained to obey only their master, and they are
weapons as much as transport, being schooled to attack. He may be one
of these.”

Kasumi watched him closely as he pawed
the ground and tossed his head. “I shall ride him someday,”
he said. “In any event, he will sire a strong line. We now
number five mares, and Father has secured another five. They will
arrive in a few weeks, and we are scouring every estate in the Empire
to find more.” Kasumi got a far-off look and mused, “When
I was first upon your world, Pug, I hated the sight of horses. They
rode down upon us, and our soldiers died. But then I came to see what
magnificent creatures they are. There were other prisoners, when I
was still back on your world, who said you have noble families who
are known for nothing so much as the fine stock of horses they breed.
Someday the finest horses in the Empire shall be Shinzawai horses.”

“By the look of these, you have a
good start, though from what little I know, I think you need a larger
stock for breeding.”

“We shall have as many as it
takes.”

“Kasumi, how can your leaders
spare these captured animals from the war effort? You must surely see
the need to quickly build mounted units if you are going to advance
your conquest.”

Kasumi’s face took on a rueful
expression. “Our leaders, for the most part, are
tradition-bound, Pug. They refuse to see any wisdom in training
cavalry. They are fools. Your horsemen ride over our warriors, and
yet they pretend we cannot learn anything, calling your people
barbarians. I once sieged a castle in your homeland, and those who
defended taught me much about warcraft. Many would brand me traitor
for saying such, but we have held our own only by force of numbers.
For the most part, your generals have more skill. Trying to keep
one’s soldiers alive, rather than sending them to their death,
teaches a certain craftiness.

“No, the truth of the matter is
we are led by men who—” He stopped, realizing he was
speaking dangerously. “The truth is,” he said at last,
“we are as stiff-necked a people as you.”

He studied Pug’s face for a
moment, then smiled. “We raided for horses during the first
year, so that the Warlord’s Great Ones could study the beasts,
to see if they were intelligent allies, like our cho-ja, or merely
animals. It was a fairly comical scene. The Warlord insisted he be
the first to try to ride a horse. I suspect he chose one much like
this big grey, for no sooner did he approach the animal than the
horse attacked, nearly killing him. His honor won’t permit any
other to ride when he failed. And I think he was fearful of trying
again with another animal. Our Warlord, Almecho, is a man of
considerable pride and temper, even for a Tsurani.”

Pug said, “Then how can your
father continue to purchase captured horses? And how can you ride in
defiance of his order?”

Kasumi’s smile broadened. “My
father is a man of considerable influence in the council. Our
politics is strangely twisted, and there are ways to bend any
command, even from the Warlord or High Council, and any order, save
one from the Light of Heaven himself. But most of all it is because
these horses are here, and the Warlord is not.” He smiled “The
Warlord is supreme only in the field. Upon this estate, none may
question my father’s will.”

Since coming to the estate of the
Shinzawai, Pug had been troubled by whatever Kasumi and his father
were plotting. That they were embroiled in some Tsurani political
intrigue he doubted not, but what it might prove to be he had no
idea. A powerful lord like Kamatsu would not spend this much effort
satisfying a whim of even a son as favored as Kasumi. Still, Pug knew
better than to involve himself any more than he was involved by
circumstance. He changed the topic of conversation. “Kasumi, I
was wondering something.”

“Yes?”

“What is the law regarding the
marriage of slaves?”

Kasumi seemed unsurprised by the
question. “Slaves may marry with their master’s
permission. But permission is rarely given. Once married, a man and
wife may not be separated, nor can children be sold away so long as
the parents live. That is the law. Should a married couple live a
long time, an estate could become burdened with three or four
generations of slaves, many more than they could economically
support. But occasionally permission is granted. Why, do you wish
Katala for your wife?”

Pug looked surprised. “You know?”

Without arrogance Kasumi said, “Nothing
occurs upon my father’s estates that he is ignorant of, and he
confides in me. It is a great honor.”

Pug nodded thoughtfully. “I don’t
know yet. I feel much for her, but something holds me back. It’s
as if . . .” He shrugged, at a loss for words.

Kasumi regarded him closely for a time,
then said, “It is by my father’s will you live and by his
whim how you live.” Kasumi stopped for a minute, and Pug became
painfully aware of how large a gulf still stood between the two men,
one the son of a powerful lord and the other the lowest of his
father’s property, a slave. The false veneer of friendship was
ripped away, and Pug again knew what he had learned in the swamp:
here life was cheap, and only this man’s pleasure, or his
father’s, stood between Pug and destruction.

As if reading Pug’s mind, Kasumi
said, “Remember, Pug, the law is strict. A slave may never be
freed. Still, there is the swamp, and there is here. And to us of
Tsuranuanni, you of the Kingdom are very impatient.”

Pug knew Kasumi was trying to tell him
something, something perhaps important. For all his openness at
times, Kasumi could easily revert to a Tsurani manner Pug could only
call cryptic. There was an unvoiced tension behind Kasumi’s
words, and Pug thought it best not to press. Changing the topic of
conversation again, he asked, “How goes the war, Kasumi?”

Kasumi sighed, “Badly for both
sides.” He watched the grey stallion. “We fight along
stable lines, unchanged in the last three years. Our last two
offensives were blunted, but your army also could make no gains. Now
weeks pass without fighting. Then your countrymen raid one of our
enclaves, and we return the compliment. Little is accomplished except
the spilling of blood. It is all very senseless, and there is little
honor to be won.”

Pug was surprised. Everything he had
seen of the Tsurani reinforced Meecham’s observation of years
ago, that the Tsurani were a very warlike race. Everywhere he had
looked when traveling to this estate, he had seen soldiers. Both sons
of the house were soldiers, as had been their father in his youth.
Hokanu was First Strike Leader of his father’s garrison, due to
his being the Lord of the Shinzawai’s second son, but his
dealing with the slave master at the swamp camp showed a ruthless
efficiency in Hokanu, and Pug knew it to be no quirk. He was Tsurani,
and the Tsurani code was taught at a very early age, and fiercely
followed.

Kasumi sensed he was being studied and
said, “I fear I am becoming softened by your outlandish ways,
Pug.” He paused. “Come, tell me more of your people, and
what . . .” Kasumi froze. He seized Pug’s arm and cocked
his head, listening. After a brief instant he said, “No! It
can’t be!” Suddenly he wheeled and shouted, “Raid!
The Thun!”

Pug listened and in the distance could
hear the faint rumbling, as if a herd of horses were galloping over
the plains. He climbed upon the rail of the corral and looked into
the distance. A large meadow stretched away behind the corral ending
at the edge of a lightly wooded area. While the alarm sounded behind
him, he could see forms emerging from the tree line.

Pug watched in terrible fascination as
the creatures called Thün came racing toward the estate house.
They grew in stature as they ran furiously toward where Pug waited.
They were large, centaurlike beings, looking like mounted riders in
the distance. Rather than horselike, the lower body was reminiscent
of a large deer or an elk, but more heavily muscled. The upper body
was completely manlike, but the face resembled nothing so much as an
ape with a long snout. The entire body, except the face, was covered
by a medium-length fur, mottled grey and white. Each creature carried
a club or ax, the head being stone lashed to the wooden haft.

Hokanu and the household guard came
running from the soldiers’ building and took up positions near
the corral. Archers readied their bows, and swordsmen stood in ranks,
ready to accept the charge.

Suddenly Laurie was at Pug’s
side, holding his nearly finished lute “What?”

“Thün raid!”

Laurie stood as fascinated by the sight
as Pug. Suddenly he put his lute aside, then jumped into the corral.
“What do you think you’re doing?” yelled Pug.

The troubadour dodged a protective
feint by the grey stallion and jumped upon the back of another horse,
the dominant mare of the small herd. “Trying to get the animals
safely away.”

Pug nodded and opened the gate Laurie
rode the horse out, but the grey kept the others from following,
herding them back Pug hesitated for a minute, then said, “Algon,
I hope you knew what you taught.” He walked calmly toward the
stallion, silently trying to convey a sense of command. When the
stallion put back his ears and snorted at him, Pug said, “Stand!”

The horse’s ears cocked at the
command, and it seemed to be deciding. Pug knew timing was critical
and did not break the rhythm of his approach. The horse studied him
as he came alongside, and Pug said, “Stand!” again. Then
before the animal could bolt, he grabbed a handful of mane and was up
on its back.

The battle-trained war-horse, whether
by design or luck, decided Pug was close enough to his former master
to respond. Perhaps it was due to the clamor of battle around, but
for whatever reason, the grey leaped forward in response to Pug’s
leg commands and was out the gate at a run. Pug gripped with his legs
for his life. As the horse cleared the gate, Pug shouted, “Laurie,
get the others!” as the stallion turned to the left. Pug
glanced over his shoulder and saw the other animals following the
herd leader as Laurie brought her past the gate.

Pug saw Kasumi running from the tack
house, a saddle in his hand, and shouted, “Whoa!” setting
as hard a seat as he could manage bareback. The stallion halted and
Pug commanded, “Stand!” The grey pawed the ground in
anticipation of a fight. Kasumi shouted as he approached, “Keep
the horses from fighting. This is a Blood Raid, and the Thün
will not retreat until each has killed at least once.” He
called for Laurie to stop, and when the small herd was milling about,
he quickly saddled a horse and turned it away from the others.

Pug kicked, and the grey and the mare
Laurie rode led the remaining four horses to the side of the estate
house. They kept the animals closely bunched out of sight of the
attacking Thün.

A soldier came running around the
corner of the house, carrying weapons. He reached Pug and Laurie and
shouted, “My master Kasumi commands you defend the horses with
your lives.” He handed the two slaves each a sword and shield,
then turned and dashed back toward the fighting.

Pug regarded the strange sword and
shield, lighter by half than any he had ever trained with. A shrill
cry interrupted his examination as Kasumi came riding around the
house, in a running fight with a Thün warrior. The eldest son of
the Shinzawai rode well, and though he had little training in
fighting from horseback, he was a skilled swordsman His inexperience
was offset by the Thun’s lack of experience with horses, for
while it was not unlike fighting one of his own kind, the horse was
also attacking, biting at the creature’s chest and face.

Catching wind of the Thün, Pug’s
grey reared and nearly threw him. He held fiercely to the mane and
gripped tightly with his lower legs. The other horses neighed, and
Pug fought to keep his from charging. Laurie shouted, “They
don’t like the way those things smell. Look at the way Kasumi’s
horse is acting.”

Another of the creatures came into
sight, and Laurie let out a whoop and rode to intercept. They came
together in a clash of weapons, and Laurie took the Thün club
blow on his shield. His own sword struck the creature across the
chest, and it cried out in a strange, guttural language, staggering
for a moment, then falling.

Pug heard a scream from inside the
house and turned to see one of the thin sliding doors erupt outward
as a body hurled through it. A stunned house slave staggered to his
feet, then collapsed, blood welling up from a wound on his head.
Other figures came scurrying through the door.

Pug saw Katala and Almorella running
from the house with the others, a Thün warrior in pursuit. The
creature bore down upon Katala, club raised high overhead.

Pug shouted her name, and the grey
sensed his rider’s alarm. Without command the huge war-horse
sprang forward, intercepting the Thün as it closed with the
slave girl. The horse was enraged, from the sounds of battle or the
Thün smell. It crashed heavily into the Thün, biting and
lashing out with heavy forelegs, and the Thün’s legs went
out from under it. Pug was thrown by the impact and landed heavily.
He lay dazed for a moment, then he climbed to his feet. He staggered
to where Katala sat huddled and pulled her away from the maddened
stallion.

The grey reared above the still Thün,
and hooves came flashing down. Again and again the war-horse struck
at the Thün, until there was no doubt of there being a breath of
life left in the fallen creature.

Pug shouted for the horse to halt and
stand, and with a contemptuous snort, the animal ceased the attack,
but it kept its ears pinned back, and Pug could see it quiver. Pug
approached it and stroked its neck, until the animal stopped
trembling.

Then it was quiet. Pug looked about and
saw Laurie riding after the scattering horses. He left his own mount
and returned to Katala She sat trembling upon the grass, Almorella at
her side.

Kneeling before her, he said, “Are
you all right?”

She took a deep breath, then gave him a
frightened smile. “Yes, but I was sure I was going to be
trampled for a minute.”

Pug looked at the slave girl who had
come to mean so much to him and said, “I thought so, too.”
Suddenly they were both smiling at each other. Almorella stood and
made some comment about seeing to the others. “I was so afraid
you’d been hurt,” Pug said “I thought I would lose
my mind when I saw you running from that creature.”

Katala put her hand upon Pug’s
cheek, and he realized they were wet with tears, “I was so
frightened for you,” he said.

“And I for you. I thought you’d
be killed the way you came crashing into the Thün.” Then
she was weeping. She came slowly into his arms. “I don’t
know what I would do if you were killed.” Pug gripped her with
all his strength. They sat that way for a few minutes, until Katala
regained her composure. Gently pulling away from Pug, she said, “The
estate is a shambles. Septiem will have a thousand things for us to
do.” She began to stand, and Pug gripped her hand.

Rising before her he said, “I
didn’t know, before I mean. I love you, Katala.”

She smiled at him, touching his cheek.
“And I you, Pug.”

Their moment of discovery was
interrupted by the appearance of the Lord of the Shinzawai and his
younger son. Looking around, he surveyed the damage to his house as
Kasumi rode around the corner, splattered in blood.

Kasumi saluted his father and said,
“They have fled, I have ordered men dispatched to the northern
watch forts. They must have overwhelmed one of the garrisons to have
broken through.”

The Lord of the Shinzawai nodded he
understood and turned to enter his house, calling for his First
Adviser and his other senior servants to report the damage to him.

Katala whispered to Pug, “We’ll
talk later,” and answered the hoarse shouts of the hadonra,
Septiem. Pug joined Laurie, who had ridden up to Kasumi’s side.

The minstrel looked at the dead
creatures on the ground and said, “What are they?”

Kasumi said, “Thün. They’re
nomadic creatures of the northern tundra. We have forts along the
foothills of the mountains separating our estates from their lands,
at every pass. Once they roamed these ranges until we drove them
north. Occasionally they seek to return to the warmer lands of the
south.” He pointed to a talisman tied in the fur of one of the
creatures. “This was a Blood Raid. They are all young males,
unproved in their bands, without mates. They failed in the summer
rites of combat and were banished from the herd by the stronger
males. They had to come south, killing at least one Tsurani before
they would be allowed to return to their band. Each would have to
return with a Tsurani head, or not come back. It is their custom.
Those who escaped will be hunted down, for they will not cross back
to their home range.”

Laurie shook his head. “Does this
happen often?”

“Every year,” said Hokanu
with a wry smile. “Usually the watch forts turn them back, but
it must have been a large herd this year. Many must have already
returned to the north with heads taken from our men at the forts.”

Kasumi said, “They must have
killed two patrols, as well.” He shook his head. “We’ve
lost between sixty and a hundred men.”

Hokanu seemed to reflect his older
brother’s unhappiness at the setback. “I will personally
lead a patrol to see to the damage.”

Kasumi gave him permission, and he left
Kasumi turned toward Laurie. “The horses?” Laurie pointed
to where the stallion Pug had ridden stood watch over a small herd.

Suddenly Pug spoke up. “Kasumi, I
do wish to ask your father permission to marry Katala.”

Kasumi’s eyes narrowed. “Listen
well, Pug. I tried to instruct you, but you did not seem to catch my
meaning. You are not of a subtle people. Now I will put it plainly.
You may ask, but it will be refused.”

Pug began to object, but Kasumi cut him
off. “I have said, you are impatient people. There are reasons.
More I cannot say, but there are reasons, Pug.”

Anger flared in Pug’s eyes, and
Kasumi said, in the King’s Tongue, “Say a word in anger
within earshot of any soldier of this house, especially my brother,
and you are a dead slave.”

Stiffly Pug said, “Your will,
master.”

Witnessing the bitterness of Pug’s
expression, Kasumi softly repeated, “There are reasons, Pug.”
For a moment he was trying to be other than a Tsurani master, a
friend trying to ease pain. He locked gaze with Pug, then a veil
dropped over Kasumi’s eyes, and once more they were slave and
master.

Pug lowered his eyes as was expected of
a slave, and Kasumi said, “See to the horses.” He strode
away, leaving Pug alone.

Pug never spoke of his request to
Katala She sensed that something troubled him deeply, something that
seemed to add a bitter note to their otherwise joyful time together.
He learned the depth of his love for her and began to explore her
complex nature. Besides being strong-willed, she was quick-minded. He
only had to explain something to her once, and she understood. He
learned to love her dry wit, a quality native to her people, the
Thuril, and sharpened to a razor’s edge by her captivity She
was an observant student of everything around her and commented
unmercifully upon the foibles of everyone in the household, to their
detriment and Pug’s amusement She insisted upon learning some
of Pug’s language, so he began teaching her the King’s
Tongue. She proved an apt student.

Two months went by uneventfully, then
one night Pug and Laurie were called to the dining room of the master
of the house. Laurie had completed work upon his lute and, though
dissatisfied in a hundred little ways, judged it passable for
playing. Tonight he was to play for the Lord of the Shinzawai.

They entered the room and saw that the
lord was entertaining a guest, a black-robed man, the Great One whom
they had glimpsed months ago. Pug stood by the door while Laurie took
a place at the foot of the low dining table. Adjusting the cushion he
sat upon, he began to play.

As the first notes hung in the air, he
started singing: an old tune that Pug knew well. It sang of the joys
of harvest and the riches of the land, and was a favorite in farm
villages throughout the Kingdom. Besides Pug, only Kasumi understood
the words, though his father could pick out a few that he had learned
during his chess matches with Pug.

Pug had never heard Laurie sing before,
and he was genuinely impressed. For all the troubadour’s
braggadocio, he was better than any Pug had heard. His voice was a
clear, true instrument, expressive in both words and music of what he
sang. When he was finished, the diners politely struck the table with
eating knives, in what Pug assumed was the Tsurani equivalent of
applause.

Laurie began another tune, a merry air
played at festivals throughout the Kingdom. Pug remembered when he
had last heard it, at the Festival of Banapis the year before he had
left Crydee for Rillanon. He could almost see once more the familiar
sights of home. For the first time in years, Pug felt a deep sadness
and longing that nearly overwhelmed him.

Pug swallowed hard, easing the
tightness in his throat. Homesickness and hopeless frustration warred
within him, and he could feel his hard-learned self-control slipping
away. He quickly invoked one of the calming exercises he had been
taught by Kulgan. A sense of well-being swept over him, and he
relaxed. While Laurie performed, Pug used all his concentration to
fend off the haunting memories of home. All his skills created an
aura of calm he could stand within, a refuge from useless rage, the
only legacy of reminiscence.

Several times during the performance,
Pug felt the gaze of the Great One upon him. The man seemed to study
him with some question in his eyes. When Laurie was finished, the
magician leaned over and spoke to his host.

The Lord of the Shinzawai beckoned Pug
to the table. When he was seated, the Great One spoke. “I must
ask you something.” His voice was clear and strong, and his
tone reminded Pug of Kulgan when he was preparing Pug for lessons.
“Who are you?”

The direct, simple question caught
everyone at the table by surprise. The lord of the house seemed
uncertain as to the magician’s question and started to reply.
“He is a slave—”

He was interrupted by the Great One’s
upraised hand. Pug said, “I am called Pug, master.”

Again the man’s dark eyes studied
him. “Who are you?”

Pug felt flustered. He had never liked
being the center of attention, and this time it was focused upon him
as never before in his life.

“I am Pug, once of the Duke of
Crydee’s court.”

“Who are you, to stand here
radiating the power?” At this all three men of the Shinzawai
household started, and Laurie looked at Pug in confusion.

“I am a slave, master.”

“Give me your hand.”

Pug reached out, and his hand was taken
by the Great One. The man’s lips moved, and his eyes clouded
over Pug felt a warmth flow through his hand and over him. The room
seemed to glow with a soft white haze. Soon all he could see was the
magician’s eyes. His mind fogged over, and time was suspended.
He felt a pressure inside his head as if something were trying to
intrude. He fought against it, and the pressure withdrew.

His vision cleared, and the two dark
eyes seemed to withdraw from his face until he could see the entire
room again. The magician let go of his hand. “Who are you?”
A brief flicker in his eyes was the only sign of his deep concern.

“I am Pug, apprentice to the
magician Kulgan.”

At this the Lord of the Shinzawai
blanched, confusion registering on his face. “How . . .”

The black-robed Great One rose and
announced, “This slave is no longer property of this house. He
is now the province of the Assembly.”

The room fell silent. Pug couldn’t
understand what was happening and felt afraid.

The magician drew forth a device from
his robe Pug remembered that he had seen one before, during the raid
on the Tsurani camp, and his fear mounted. The magician activated it,
and it buzzed as the other one had. He placed his hand on Pug’s
shoulder, and the room disappeared in a grey haze.

[bookmark: _Toc253487835]
TWENTY-ONE - Changeling

The
Elf Prince sat quietly.

Calin awaited his mother. There was
much on his mind, and he needed to speak with her this night. There
had been little chance for that of late, for as the war had grown in
scope, he found less time to abide in the bowers of Elvandar. As
Warleader of the elves, he had been in the field nearly every day
since the last time the outworlders had tried to forge across the
river.

Since the siege of Castle Crydee three
years before, the outworlders had come each spring, swarming across
the river like ants, a dozen for each elf Each year elven magic had
defeated them. Hundreds would enter the sleeping glades to fall into
the endless sleep, their bodies being consumed by the soil, to
nourish the magic trees. Others would answer the dryads’ call,
following the enchanted sprites’ songs until in their passion
for the elemental beings they would die of thirst while still in
their inhuman lovers’ embrace feeding the dryads with their
lives. Others would fall to the creatures of the forests, the giant
wolves, bears, and lions who answered the call of the elven war
horns. The very branches and roots of the trees of the elven forests
would resist the invaders until they turned and fled.

But this year, for the first time, the
Black Robes had come. Much of the elven magic had been blunted. The
elves had prevailed, but Calin wondered how they would fare when the
outworlders returned.

This year the dwarves of the Grey
Towers had again aided the elves. With the moredhel gone from the
Green Heart, the dwarves had made swift passage from their wintering
in the mountains, adding their numbers to the defense of Elvandar.
For the third year since the siege at Crydee, the dwarves had proved
the difference in holding the out-worlders across the river. And
again with the dwarves came the man called Tomas.

Calin looked up, then rose as his
mother approached. Queen Aglaranna seated herself upon her throne and
said, “My son, it is good to see you again.”

“Mother, it is good to see you
also.” He sat at her feet and waited for the words he needed to
come. His mother sat patiently, sensing his dark mood.

Finally he spoke. “I am troubled
by Tomas.”

“As am I,” said the Queen,
her expression clouded and pensive.

“Is that why you absent yourself
when he comes to court?”

“For that . . . and other
reasons.”

“How can it be the Old Ones’
magic still holds so strong after all these ages?”

A voice came from behind the throne.
“So that’s it, then?”

They turned, surprised, and Dolgan
stepped from the gloom, lighting his pipe. Aglaranna looked incensed.
“Are the dwarves of the Grey Towers known for eavesdropping,
Dolgan?”

The dwarven chief ignored the bite of
the question. “Usually not, my lady. But I was out for a
walk—those little tree rooms fill with smoke right quickly—and
I happened to overhear. I did not wish to interrupt.”

Calin said, “You can move with
stealth when you choose, friend Dolgan.”

Dolgan shrugged and blew a cloud of
smoke. “Elvenfolk are not the only ones with the knack of
treading lightly. But we were speaking of the lad. If what you say is
true, then it is a serious matter indeed. Had I known, I would never
have allowed him to take the gift.”

The Queen smiled at him. “It is
not your fault, Dolgan. You could not have known. I have feared this
since Tomas came among us in the mantle of the Old Ones. At first I
thought the magic of the Valheru would not work for him, being a
mortal, but now I can see he is less mortal each year.

“It was an unfortunate series of
events brought this to pass. Our Spellweavers would have discovered
that treasure ages ago, but for the dragon’s magic. We spent
centuries seeking out and destroying such relics, preventing their
use by the moredhel. Now it is too late, for Tomas would never
willingly let the armor be destroyed.”

Dolgan puffed at his pipe. “Each
winter he broods in the long halls, awaiting the coming of spring,
and the coming of battle. There is little else for him. He sits and
drinks, or stands at the door staring out into the snow, seeing what
no other can see. He keeps the armor locked away in his room during
such times, and when campaigning, he never removes it, even to sleep.
He has changed, and it is not a natural changing. No, he would never
willingly give up the armor.”

“We could try to force him,”
said the Queen, “but that could prove unwise. There is
something coming into being in him, something that may save my
people, and I would risk much for them.”

Dolgan said, “I do not
understand, my lady.”

“I am not sure I do either,
Dolgan, but I am Queen of a people at war. A terrible foe savages our
lands and each year grows bolder. The outworld magic is strong,
perhaps stronger than any since the Old Ones vanished. It may be the
magic in the dragon’s gift will save my people.”

Dolgan shook his head. “It seems
strange such power could still reside in metal armor.”

Aglaranna smiled at the dwarf. “Does
it? What of the Hammer of Tholin you carry? Is it not vested with
powers from ages past? Powers that mark you once more heir to the
throne of the dwarves of the West?”

Dolgan looked hard at the Queen. “You
know much of our ways, lady I must never forget your girlish
countenance masks ages of knowledge.” He then brushed away her
comment. “We have been done with kings for many years in the
West, since Tholin vanished in the Mac Mordain Cadal. We do as well
as those who obey old King Halfdan in Dorgin. But should my people
wish the throne restored, we shall meet in moot, though not until
this war is over. Now, what of the lad?”

Aglaranna looked troubled. “He is
becoming what he is becoming. We can aid that transformation. Our
Spellweavers work to this end already. Should the full power of the
Valheru rise up in Tomas untempered, he would be able to brush aside
our protective magic much as you would a bothersome twig barring your
way upon the trail. But he is not an Old One born. His nature is as
alien to the Valheru as their nature was to all others. Aided by our
Spellweavers, his human ability to love, to know compassion, to
understand, may temper the unchecked power of the Valheru. If so, he
may . . . he may prove a boon to us all.” Dolgan was visited by
the certainty the Queen had been about to say something else, but
remained silent as she continued “Should that Valheru power
become coupled with a human’s capacity for blind hatred,
savagery, and cruelty, then he would become something to fear. Only
time will tell us what such a blending will produce.”

“The Dragon Lords . . . ,”
said Dolgan. “We have some mention of the Valheru in our lore,
but only scraps here and there. I would understand more, if you’ll
permit.”

The Queen looked off into the distance.
“Our lore, eldest of all in the world today, tells of the
Valheru, Dolgan. There is much of which I am forbidden to speak,
names of power, fearful to invoke, things terrible to recall, but I
may tell you this much. Long before man or dwarf came to this world,
the Valheru ruled. They were part of this world, fashioned from the
very fabric of its creation, nearly godlike in power and unfathomable
in purpose. Their nature was chaotic and unpredictable. They were
more powerful than any others. Upon the backs of the great dragons
they flew, no place in the universe beyond their reach. To other
worlds they roamed, bringing back that which pleased them, treasure
and knowledge plundered from other beings. They were subject to no
law but their own will and whim. They fought among themselves as
often as not, and only death resolved conflicts. This world was their
dominion. And we were their creatures.

“We and the moredhel were of one
race then, and the Valheru bred us as you would cattle. Some were
taken, from both races, for . . . personal pets, bred for beauty . .
. and other qualities. Others were bred to tend the forests and
fields. Those who lived in the wild became the forerunners of the
elves, while those who remained with the Valheru were the forerunners
of the moredhel.

“But then came a time of
changing. Our masters ceased their internecine struggles and banded
together. Why they did so is forgotten, though some among the
moredhel may still know, for they were closer to our masters than we
elves. We may have known their reasons then, but this was the time of
the Chaos Wars, and much was lost. Only this we know: all the
servants of the Valheru were given freedom, and the Old Ones were
never again seen by elf or moredhel. When the Chaos Wars raged, great
rifts in time and space were opened, and it was through these that
goblins, men, and dwarves came to this world. Few of our people or of
the moredhel survived, but those that did rebuilt our homes. The
moredhel longed to inherit the might of their lost masters, rather
than seek their own destiny as the elves did, and used their cunning
to find tokens of the Valheru, taking to the Dark Path. It is the
reason we are so unalike, who once were brothers.

“The old magic is still powerful.
In strength and bravery Tomas matches any. He took the magic
unwittingly, and that may prove the difference. The old magic changed
the moredhel into the Brotherhood of the Dark Path because they
sought the power out of dark longings. Tomas was a boy of good and
noble heart, with no taint of evil in his soul. Perchance he will
grow to master the dark side of the magic.”

Dolgan scratched his head. “ ‘Tis
a grave risk, then, from what you say. I was concerned for the lad,
true, and gave little thought to the larger scheme of things. You
know the way of it better than I, but I hope we’ll not live to
regret letting him keep the armor.”

The Queen stepped down from her throne.
“I also hope there will be no regrets, Dolgan. Here in Elvandar
the old magic is softened, and Tomas is of lighter heart. Perhaps
that is a sign we do the right thing, tempering the change rather
than opposing it.”

Dolgan made a courtly bow. “I
yield to your wisdom, my lady. And I pray you are right.”

The Queen bade them good night and
left. Calin said, “I also pray my Mother-Queen speaks from
wisdom, and not from some other feeling.”

“I don’t take your meaning,
Elf Prince.”

Calin looked down upon the short
figure. “Don’t play the fool with me, Dolgan Your wisdom
is widely known and highly respected. You see it as well as I.
Between my mother and Tomas there is something growing.”

Dolgan sighed, the freshening breeze
carrying away his pipe’s smoke “Aye, Calin, I’ve
seen it as well. A look, little more, but enough.”

“She looks upon Tomas as she once
looked upon my Father-King, though she still denies it within
herself.”

“And there is something within
Tomas,” said the dwarf, watching the Elf Prince closely,
“though it is less tender than what your lady feels. Still, he
holds it well in check.”

“Look to your friend, Dolgan.
Should he try to press his suit for the Queen, there will be
trouble.”

“So much do you dislike him,
Calin?”

Calin looked thoughtfully at Dolgan.
“No, Dolgan. I do not dislike Tomas. I fear him. That is
enough.” Calin was silent for a while, then said, “We
will never again bend knee before another master, we who live in
Elvandar. Should my mother’s hopes of how Tomas will change
prove false, we shall have a reckoning.”

Dolgan shook his head slowly. “That
would prove a sorry day, Calin.”

“That it would, Dolgan.”
Calin walked from the council ring, past his mother’s throne,
and left the dwarf alone. Dolgan looked out at the fairy lights of
Elvandar, praying the Elf Queen’s hopes would not prove
unfounded.

Winds howled across the plains.
Ashen-Shugar sat astride the broad shoulders of Shuruga. The great
golden dragon’s thoughts reached his master. Do we hunt?
There was hunger in the dragon’s mind.

“No. We wait.”

The Ruler of the Eagles’ Reaches
waited as the streaming moredhel made their way toward the rising
city. Hundreds pulled great blocks of stone mined in quarries half a
world away, dragging them toward the city on the plains. Many had
died and many more would die, but that was unimportant. Or was it?
Ashen-Shugar was troubled by this new and strange thought.

A roar from above sounded as another
great dragon came spiraling down, a magnificent black bellowing
challenge. Shuruga raised his head and trumpeted his reply. To his
master he said, Do we fight?

“No.”

Ashen-Shugar sensed disappointment in
his mount, but chose to ignore it. He watched as the other dragon
settled gracefully to the ground a short distance away, folding its
mighty wings across its back. Black scales reflected the hazy
sunlight like polished ebony. The dragon’s rider raised his
hand in salute.

Ashen-Shugar returned the greeting, and
the other’s dragon approached cautiously. Shuruga hissed, and
Ashen-Shugar absently struck the beast with his fist. Shuruga lapsed
into silence.

“Has the Ruler of the Eagles’
Reaches finally come to join us?” asked the newcomer,
Draken-Korin, the Lord of Tigers. His black-and-orange-striped armor
sparkled as he dismounted from his dragon.

Out of courtesy Ashen-Shugar dismounted
as well. His hand never strayed far from his white-hilted sword of
gold, for though times were changing, trust was unknown among the
Valheru. In times past they would have fought as likely as not, but
now the need for information was more pressing. Ashen-Shugar said,
“No. I simply watch.”

Draken-Korin regarded the Ruler of the
Eagles’ Reaches, his pale blue eyes revealing no emotion. “You
alone have not agreed, Ashen-Shugar.”

“Joining to plunder across the
cosmos is one thing, Draken-Korin This . . . this plan of yours is
madness.”

“What is this madness? I know not
of what you speak. We are. We do. What more is there?”

“This is not our way.”

“It is not our way to let others
stand against our will. These new beings, they contest with us.”

Ashen-Shugar raised his eyes skyward.
“Yes, that is so. But they are not like others. They also are
formed from the very stuff of this world, as are we.”

“What does that matter? How many
of our kin have you killed? How much blood has passed your lips?
Whoever stands against you must be killed, or kill you. That is all.”

“What of those left behind, the
moredhel and the elves?”

“What of them? They are nothing.”

“They are ours.”

“You have grown strange under
your mountains, Ashen-Shugar. They are our servants. It is not as if
they possessed true power. They exist for our pleasure, nothing more.
What concerns you?”

“I do not know. There is
something”

“Tomas.”

For an instant Tomas existed in two
places. He shook his head and the visions vanished. He turned his
head and saw Galain lying in the brush next to him. A force of elves
and dwarves waited some distance behind. The young cousin of Prince
Calin pointed toward the Tsurani camp across the river. Tomas
followed his companion’s gesture and saw the outworld soldiers
sitting near their campfires, and smiled. “They hug their
camps,” he whispered.

Galain nodded. “We have stung
them enough that they seek the warmth of their campfires.”

The late spring evening mist shrouded
the area, mantling the Tsurani camp in haze. Even the campfires
seemed to burn less brightly. Tomas again studied the camp. “I
mark thirty, with thirty more in each camp east and west.”

Galain said nothing, waiting for
Tomas’s next command. Though Calin was Warleader of Elvandar,
Tomas had assumed command of the forces of elves and dwarves. It was
never clear when captaincy had passed to him, but slowly, as he had
grown in stature, he had grown in leadership. In battle he would
simply shout for something to be done, and elves and dwarves would
rush to obey. At first it had been because the commands were logical
and obvious. But the pattern had become accepted, and now they obeyed
because it was Tomas who commanded.

Tomas motioned for Galain to follow and
moved away from the river-bank, until they were safely out of sight
of the Tsurani camp, among those who waited deep within the trees
Dolgan looked at the young man who once had been the boy he saved
from the mines of Mac Mordain Cadal.

Tomas stood six inches past six feet in
height, as tall as any elf. He walked with a powerful self-assurance,
a warrior born. In the six years he had been with the dwarves, he had
become a man . . . and more. Dolgan watched him, as Tomas surveyed
the warriors gathered before him, and knew Tomas could now walk the
dark mines of the Grey Towers without fear or danger.

“Have the other scouts turned?”

Dolgan nodded, signaling for them to
come forward. Three elves and three dwarves approached. “Any
sign of the Black Robes?”

When the scouts indicated no, the man
in white and gold frowned. “We would do well to capture one of
them and carry him to Elvandar. Their last attack was the deepest
yet. I would give much to know the limits of their power.”

Dolgan took out his pipe, gauging they
were far enough from the river for it not to be seen. As he lit it,
he said, “The Tsurani guard the Black Robes like a dragon
guards its treasure.”

Tomas laughed at that, and Dolgan
caught a glimpse of the boy he had known. “Aye, and it’s
a brave dwarf who loots a dragon’s lair.”

Galain said, “If they follow the
pattern of the last three years, they most likely are done with us
for the season. It is possible we shall not see another Black Robe
until next spring.”

Tomas looked thoughtful, his pale eyes
seemingly aglow with a light of their own. “Their pattern . . .
their pattern is to take, to hold, then to take more. We have been
willing to let them do as they wish, so long as they do not cross the
river. It is time to change that pattern. And if we trouble them
enough, we may have the opportunity to seize one of these Black
Robes.”

Dolgan shook his head at the risk
implicit in what Tomas proposed. Then, with a smile, Tomas added,
“Besides, if we can’t loosen their hold along the river
for a time, the dwarves and I will be forced to winter here, for the
outworlders are now deep into the Green Heart.”

Galain looked at his tall friend. Tomas
grew more elf-like each year, and Galain could appreciate the obscure
humor that often marked his words. He knew Tomas would welcome
staying near the Queen. But in spite of his worries over Tomas’s
magic, he had come to like the man. “How?”

“Send bowmen to the camps on the
right and the left and beyond. When I call with the honk of a
greylag, have them volley across the river, but from beyond those
positions as if the main attack were coming from east and west.”
He smiled, and there was no humor in his expression. “That
should isolate this camp long enough for us to do some bloody work.”

Galain nodded, and sent ten bowmen to
each camp. The others made ready for the attack, and after sufficient
time Tomas raised his hands to his mouth Cupping them, he made the
sound of a wild goose.

A moment later he could hear shouting
coming from east and west of the position across the river. The
soldiers in the Tsurani camp stood and looked both ways, with several
coming to the edge of the water, peering into the dark forest. Tomas
raised his hand and dropped it with a chopping motion.

Suddenly it was raining elven arrows on
the camp across the river, and Tsurani soldiers were diving for their
shields. Before they could fully recover, Tomas led a charge of
dwarves across the shallow sandbar ford. Another flight of arrows
passed overhead, then the elves shouldered bows, drew swords, and
charged after the dwarves, all save a dozen who would stay to offer
covering fire should it be needed.

Tomas was first ashore and struck down
a Tsurani guard who met him at the river’s edge. Quickly he was
among them, wreaking mayhem. Tsurani blood exploded off his golden
blade, and the screams of wounded and dying men filled the damp
night.

Dolgan slew a guard and found none to
stand against him. He turned and saw Galain standing over another
dead Tsurani, but staring at something beyond. The dwarf followed his
gaze to where Tomas was standing over a wounded Tsurani soldier who
lay with blood running down his face from a scalp wound, an arm
upraised in a plea for mercy. Over him stood Tomas, his face an alien
mask of rage. With a strange and terrible cry, in a voice cruel and
harsh, he brought down his golden sword and ended the Tsurani’s
life. He turned quickly, seeking more foes. When none presented
themselves, he seemed to go blank for a moment, then his eyes
refocused.

Galain heard a dwarf call, “They
come.” Shouts came from the other Tsurani camps as they
discovered the ruse and quickly approached the true battle site.

Without a word Tomas’s party
hurried across the water. They reached the other side as Tsurani
bowmen fired upon them, to be answered by elves on the opposite
shore. The attacking group quickly fell back deeply into the trees,
until they were a safe distance away.

When they stopped, the elves and
dwarves sat down to catch their wind, and to rest from the battle
surge still in their blood. Galain looked to Tomas and said, “We
did well. No one lost, and only a few slightly wounded, and thirty
outworlders slain.”

Tomas didn’t smile, but looked
thoughtfully for a moment, as if hearing something. He turned to look
at Galain, as if the elf’s words were finally registering.
“Aye, we did well, but we must strike again, tomorrow and the
next day and the next, until they act.”

Night after night they crossed the
river. They would attack a camp, and the next night strike miles
away. A night would pass without attack, then the same camp would be
raided three nights running. Sometimes a single arrow would take a
guard from the opposite shore, then nothing, while his companions
stood waiting for an attack that never came. Once they struck through
the lines at dawn, after the defenders had decided that no attack was
coming. They overran a camp, ranging miles into the south forest, and
took a baggage train, even slaughtering the strange six-legged beasts
who pulled the wagons. Five separate fights were fought as they
turned from that raid, and two dwarves and three elves were lost.

Now Tomas and his band, numbering over
three hundred elves and dwarves, sat awaiting word from other camps.
They were eating a stew of venison, seasoned with mosses, roots, and
tubers.

A runner came up to Tomas and Galain.
“Word from the King’s army.” Behind him a figure in
grey approached the campfire.

Tomas and Galain stood. “Hail,
Long Leon of Natal,” said the elf.

“Hail, Galain,” answered
the tall, black-skinned ranger.

An elf brought over bread and a bowl of
steaming stew to the two newcomers, and as they sat, Tomas said,
“What news from the Duke?”

Between mouthfuls of food, the ranger
said, “Lord Borric sends greetings. Things stand poorly. Like
moss on a tree, the Tsurani slowly advance in the east. They take a
few yards, then sit. They seem to be in no hurry. The Duke’s
best guess is they seek to reach the coast by next year, isolating
the Free Cities from the north. Then perhaps an attack toward Zun or
LaMut. Who can say?”

Tomas asked, “Any news from
Crydee?”

“Pigeons arrived just before I
left Prince Arutha holds fast against the Tsurani. They have luck as
poor there as here. But they move southward through the Green Heart.”
He surveyed the dwarves and Tomas. “I am surprised that you
could reach Elvandar.”

Dolgan puffed his pipe. “It was a
long trek. We had to move swiftly and with stealth. It is unlikely we
will be able to return to the mountains now the invaders are aroused.
Once in place, they are loath to yield what they have gained.”

Tomas paced before the fire. “How
did you elude their sentries?”

“Your raids are causing much
confusion in their ranks. Men who faced the Armies of the West were
pulled out of the line to rush to the river. I simply followed one
such group. They never thought to look behind. I had only to slip
past their lines when they withdrew and then again across the river.”

Calin said, “How many do they
bring against us?”

Leon shrugged “I saw six
companies, there must be others.” They had estimated a Tsurani
company at twenty squads each of thirty men.

Tomas slapped his gloved hands
together. “They would bring three thousand men back only if
they were planning another crossing. They must seek to drive us deep
into the forest again, to keep us from harrying their positions.”
He crossed to stand over the ranger. “Do any of the black-robed
ones come?”

“From time to time I saw one with
the company I followed.”

Tomas again slapped his hands. “This
time they come in force. Send word to the other camps. In two days’
time all the host of Elvandar is to meet at the Queen’s court,
save scouts and runners who will watch the outworlders.”

Silently runners sprang up from the
fire and hurried off to carry word to the other elven bands strung
out along the banks of the river Crydee.

Ashen-Shugar sat upon his throne,
oblivious to the dancers. The moredhel females had been chosen for
their beauty and grace, but he was untouched by their allure. His
mind’s eye was far away, seeking the coming battle. Inside, a
strangeness, a hollow feeling without name, came into being.

It is called sadness, said the
voice within.

Ashen-Shugar thought: Who are you to
visit me in my solitude?

I am that which you are becoming.
This is but a dream, a memory.

Ashen-Shugar drew forth his sword and
rose from his throne, bellowing his rage. Instantly the musicians
stopped their playing. The dancers, servants, and musicians fell to
the floor, prostrating themselves before their master “I am!
There is no dream!”

You are but a remembrance of the
past, said the voice. We are becoming one.

Ashen-Shugar raised his sword, then
lashed down. The head of a cowering servant rolled upon the floor.
Ashen-Shugar knelt and placed his hand in the fountain of blood
Raising fingers to his lips, he tasted the salty flavor and cried,
“Is this not the taste of life!”

It is illusion. All has passed.

“I feel a strangeness, an unease
that makes me . . . it makes me . . . there is no word.”

It is fear.

Ashen-Shugar again lashed out with his
sword, and a young dancer died. “These things, they know fear.
What has fear to do with me?”

You are afraid. All creatures fear
change, even the gods.

Who are you? asked the Valheru
silently.

I am you. I am what you will become.
I am what you were. I am Tomas.

A shout from below brought Tomas from
his reverie. He rose and left his small room, crossing a tree-branch
bridge to the level of the Queen’s court. At a rail he could
make out the dim figures of hundreds of dwarves camped below the
heights of Elvandar. He stood for a time watching the campfires
below. Each hour hundreds more elven and dwarven warriors made their
way to join this army he marshaled. Tomorrow he would sit in council
with Calin, Tathar, Dolgan, and others and make known his plan to
meet the coming assault.

Six years of fighting had given Tomas a
strange counterpoint to the dreams that still troubled his sleep.
When the battle rage took him, he existed in another’s dreams.
When he was away from the elven forest, the call to enter those
dreams became ever more difficult to stem. He felt no fear of these
visitations, as he had at first. He was more than human because of
some long-dead being’s dreams. There were powers within him,
powers that he could use, and they were now part of him, as they had
been part of the wearer of the white and gold. He knew that he would
never be Tomas of Crydee again, but what was he becoming . . . ?

The slightest hint of a footfall
sounded behind him. Without turning, he said, “Good eve, my
lady.”

The Elf Queen came to stand next to
him, a studied expression on her face. “Your senses are elven
now,” she said in her own language.

“So it seems, Shining Moon,”
he answered in the same language, using the ancient translation of
her name.

He turned to face her and saw wonder in
her eyes. She reached out and gently touched his face. “Is this
the boy who stood so flustered in the Duke’s council chamber at
the thought of speaking before the Elf Queen, who now speaks the true
tongue as if born to it?”

He pushed away her hand, gently. “I
am what I am, what you see.” His voice was firm, commanding.

She studied his face, holding back a
shudder as she recognized something fearful within his countenance.
“But what do I see, Tomas?”

Ignoring her question, he said, “Why
do you avoid me, lady?”

Gently she spoke. “There is this
thing growing between us that may not be. It sprang into existence
the moment you first came to us, Tomas.”

Almost with a note of amusement, Tomas
said, “Before that, lady, from the first I gazed upon you.”
He stood tall over her. “And why may this thing not be? Who
better to sit at your side?”

She moved away from him, her control
lost for a brief moment. In that instant he saw what few had ever
seen: the Elf Queen confused and unsure, doubting her own ancient
wisdom. “Whatever else, you are man. Despite what powers are
granted you, it is a man’s span allotted to you. I will reign
until my spirit travels to the Blessed Isles to be with my lord, who
has already made the journey. Then Calin rules, as son of a king, as
King. Thus it is with my people.”

Tomas reached for her and turned her to
face him. “It was not always so.”

Her eyes showed a spark of fear. “No,
we were not always a free people.”

She sensed impatience within him, but
she also saw him struggle with it as he forced his voice to calmness.
“Do you then feel nothing?”

She took a step away. “I would
lie if I said not. But it is a strange pulling, and something that
fills me with uncertainty and with no small dread. If you become more
the Valheru, more than the man can master, then we could not welcome
you here. We would not allow the return of the Old Ones.”

Tomas laughed, with a strange mixture
of humor and bitterness. “As a boy I beheld you and was filled
with a boy’s longing. Now I am a man and behold you with a
man’s longing. Is the power that makes me bold enough to seek
you out, the power that gives me the means to do so, that which will
also keep us apart?”

Aglaranna put her hand to her cheek. “I
know not. It has never been with the royal family to be other than
what we are. Others may seek alliance with humans. I would not have
that sadness when you are old and grey and I am still as you see me.”

Tomas’s eyes flashed, and his
voice gained a harsh edge. “That will never happen, lady I
shall live a thousand years in this glade. Of that I have no doubt.
But I shall trouble you no more . . . until other matters are
settled. This thing is willed by fate to be, Aglaranna. You will come
to know that.”

She stood with her hand raised to her
mouth, and her eyes moist with emotion. He walked away, leaving her
alone in her court to consider what he had said. For the first time
since her Lord-King had passed over, Aglaranna knew two conflicting
emotions: fear and longing.

Tomas turned at a shout from the edge
of the clearing. An elf was walking from the trees followed by a
simply dressed man. He stopped his conversation with Calin and
Dolgan, and the three hurried to follow the stranger as he was guided
up to the Queen’s court. Aglaranna sat on her throne, her
elders arranged on benches to either side. Tathar stood next to the
Queen.

The stranger approached the throne and
made a slight bow. Tathar threw a quick glance at the sentry who had
escorted the man, but the elf looked bemused. The man in brown said,
“Greetings, lady,” in perfect elvish.

Aglaranna answered in the King’s
Tongue. “You come boldly among us, stranger.”

The man smiled, leaning on his staff.
“Still, I did seek a guide, for I would not enter Elvandar
unbidden.”

Tathar said, “I think yon guide
had little choice.”

The man said, “There is always a
choice, though it is not always apparent.”

Tomas stepped forward. “What is
your purpose here?”

Turning at the voice, the man smiled
“Ah! The wearer of the dragon’s gift. Well met, Tomas of
Crydee.”

Tomas stepped back. The man’s
eyes radiated power, and his easy manner veiled strength that Tomas
could feel. “Who are you?”

The man said, “I have many names,
but here I am called Macros the Black.” He pointed with his
staff and swept it around the gathered watchers. “I have come,
for you have embarked upon a bold plan.” At the last, he
pointed his staff at Tomas. He dropped the tip and leaned on the
staff again. “But the plan to capture a Black Robe will bring
naught but destruction to Elvandar should you not have my aid.”
He smiled slightly. “A Black Robe you shall have in time, but
not yet.” There was a hint of irony in his voice.

Aglaranna arose. Her shoulders were
back, and her eyes looked straight into his. “You know much.”

Macros inclined his head slightly “Aye,
I know much, more than is sometimes comforting.” He stepped
past her and placed a hand upon Tomas’s shoulder. Guiding Tomas
to a seat near where the Queen stood, Macros forced him to sit with a
gentle pressure on his shoulder. He took a seat next to him and laid
the staff against the crook of his neck and shoulder. Looking at the
Queen, he said, “The Tsurari come at first light, and they will
drive straight through to Elvandar.”

Tathar stepped before Macros and said,
“How do you know this?”

Macros smiled again. “Do you not
remember me in council with your father?”

Tathar stepped back, his eyes widening.
“You . . .”

“I am he, though I am no longer
called as I was then.”

Tathar looked troubled. “So long
ago. I would not have thought it possible.”

Macros said, “Much is possible.”
He looked pointedly from the Queen to Tomas.

Aglaranna slowly sat down, masking her
discomfort. “Are you the sorcerer?”

Macros nodded. “So I am called,
though there is more in the tale than can be told now. Will you heed
me?”

Tathar nodded to the Queen. “Long
ago, this one came to our aid. I do not understand how it can be the
same man, but he was then a true friend to your father and mine. He
can be trusted.”

“What, then, is your counsel?”
asked the Queen.

“The Tsurani magicians have
marked your sentries, knowing where they hide. At first light they
will come, breaking across the river in two waves, like the horns of
a bull. As you meet them, a wave of the creatures called cho-ja will
come through the center, where your strength is weak. They have not
thrown them against you yet, but the dwarves can tell you of their
skill in warfare.”

Dolgan stepped forward. “Aye,
lady. They are fearsome creatures and fight in the dark as well as do
my people. I had thought them confined to the mines.”

Macros said, “And so they were,
until the raids. They have brought up a host of them, which ready
themselves across the river, beyond the sight of your scouts. They
will come in numbers. The Tsurani tire of your raids and would put an
end to the warring across the river. Their magicians have worked hard
to learn the secrets of Elvandar, and now they know that should the
sacred heart of the elven forests fall, the elves will be a force no
longer.”

Tomas said, “Then we shall hold
back, and defend against the center.”

Macros sat quietly for a moment, as if
remembering something. “That is a start, but they bring their
magicians with them, anxious as they are for an ending. Their magic
will let their warriors pass through your forests unchecked by the
power of your Spellweavers, and here they will come.”

Aglaranna said, “Then we shall
meet them here and stand until the end.”

Macros nodded. “Bravely said,
lady, but you will need my aid.”

Dolgan studied the sorcerer. “What
can one man do?”

Macros stood. “Much. Upon the
morrow, you shall see. Fear not, dwarf, the battle will be harsh, and
many will travel to the Blessed Isles, but with firm resolve, we
shall prevail.”

Tomas said, “You speak like one
who has already seen these things happen.”

Macros smiled, and his eyes said a
thousand things, and nothing. “I do, Tomas of Crydee, do I
not?” He turned to the others and with a sweep of his staff
said, “Ready yourselves. I shall be with you.” To the
Queen he said, “I would rest; if you have a place for me?”

The Queen turned to the elf who had
brought Macros to the council. “Take him to a room, bring him
whatever he requires.”

The sorcerer bowed and followed the
guide. The others stood in silence, until Tomas said, “Let us
make ready.”

As night gave way to dawn, the Queen
stood alone near her throne. In all the years of her rule, she had
never known a time like this. Her thoughts ran with hundreds of
images, from times as long ago as her youth, and as recently as two
nights ago.

“Seeking answers in the past,
lady?”

She turned to see the sorcerer standing
behind her, leaning on his staff. He approached and stood next to
her.

“Can you read my mind, sorcerer?”

With a smile and a wave of his hand,
Macros said, “No, my lady. But there is much I do know and can
see. Your heart is heavy, and your mind burdened.”

“Do you understand why?”

Macros laughed softly. “Without
question. Still, I would speak to you of these things.”

“Why, sorcerer? What part ,do you
play?”

Macros looked out over the lights of
Elvandar “A part, much as any man plays.”

“But you know yours well.”

“True. It is given to some to
understand what is obscure to others. Such is my fate.”

“Why have you come?”

“Because there is need. Without
me Elvandar may fall, and that must not be. It is so ordained, and I
can only do my part.”

“Will you stay if the battle is
won?”

“No. I have other tasks. But I
will come once more, when the need is again great.”

“When?”

“That I may not tell you.”

“Will it be soon?”

“Soon enough, though not soon
enough.”

“You speak in riddles.”

Macros smiled, a crooked, sad smile.
“Life is a riddle. It is in the hands of the gods. Their will
shall prevail, and many mortals will find their lives changed.”

“Tomas?” Aglaranna looked
deep into the sorcerer’s dark eyes.

“He most visibly, but all who
live through these times.”

“What is he?”

“What would you have him be?”

The Elf Queen found herself unable to
answer. Macros placed his hand lightly on her shoulder. She felt calm
flow from his fingers and heard herself say, “I would wish
nothing of trouble upon my people, but the sight of him fills me with
longing. I long for a man . . . a man with his . . . might. Tomas is
more like my lost lord than he will ever know. And I fear him, for
once I make the pledge, once I place him above me, I lose the power
to rule. Do you think the elders would allow this? My people would
never willingly place the yoke of the Valheru upon their necks
again.”

The sorcerer was silent for a time,
then said, “For all my arts, there are things hidden from me,
but understand this: there is a magic here fey beyond imagining. I
cannot explain save to say it reaches across time, more than is
apparent. For while the Valheru is present within Tomas now, so is
Tomas present within the Valheru in ages past.

“Tomas wears the garb of
Ashen-Shugar, last of the Dragon Lords. When the Chaos Wars raged, he
alone remained upon this world, for he felt things alien to his
kind.”

“Tomas?”

Macros smiled. “Think not upon
this overly long, lady. These sorts of paradox can send the mind
reeling. What Ashen-Shugar felt was an obligation to protect this
world.”

Aglaranna studied Macros’s face
in the twinkling lights of Elvandar. “You know more of the
ancient lore than any other man, sorcerer.”

“I have been . . . given much,
lady.” He looked over the elven forests and spoke more to
himself than to the Queen: “Soon will come a time of testing
for Tomas. I cannot be sure what will occur, but this much I do know.
Somehow the boy from Crydee, in his love for you and yours, in his
simple human caring, has so far withstood the most powerful member of
the most powerful mortal race ever to have lived upon this world. And
he is well served in withstanding the terrible pain of that conflict
of two natures by the soft arts of your Spellweavers.”

She looked hard at Macros. “You
know of this?”

He laughed with genuine amusement.
“Lady, I am not without some vanity. I’m stung you’d
think you could fashion so fine a spellweaving without my observing.
Little magic in this world escapes my notice. What you have done is
wise and may tip the balance in Tomas’s favor.”

“That is the thought I plead to
myself,” said Aglaranna quietly, “when I see in Tomas a
lord to match the King of my youth, the husband taken too soon from
my side. Can it be true?”

“Should he survive the time of
testing, yes. It may be the conflict will prove the end of both Tomas
and Ashen-Shugar. But should Tomas survive, he may become what you
most secretly long for.

“Now I shall tell you something
only the gods and I know, I can judge many things yet to come, but
much is still unknown to me. One thing I know is this: at your side
Tomas may grow to rule wisely and well and, as his youth is replaced
by wisdom, grow to be the lord of your wishes, if his power can
somehow be tempered by his human heart. Should he be sent away, a
terrible fate may await both the Kingdom and the free peoples of the
West.”

Her eyes asked the question, and he
continued. “I cannot see into that dark future, lady; I can
only surmise. Should he come into his powers with the dark side in
preeminence, he will be a terrible force, one that must be destroyed.
Those who see the battle madness come upon him see but a shadow of
the true darkness bound up within him. Even if a balance is struck
and Tomas’s humanity survives, but still you send him away,
then humanity’s capacity for anger, pain, and hate may come
forth. I ask you: should Tomas be driven away and someday raise the
dragon standard in the north, what would occur?”

The Queen became frightened and openly
showed it, her mask of control lost completely. “The moredhel
would gather.”

“Aye, my lady. Not as bands of
troublesome bandits, but as a host. Twenty thousand Dark Brothers,
and with them a hundred thousand goblins, and companies of men whose
dark nature would seek profit in the destruction and savagery to
follow. A mighty army under the steel glove of a warrior born, a
general whom even your own people follow without question.”

“Do you advise me to keep him
here?”

“I can only point out the
alternatives. You must decide.”

The Elf Queen threw back her head, her
red-gold locks flying and her eyes moist, looking out over Elvandar.
The first light of day was breaking. Rosy light lanced through the
trees, casting shadows of deep blue. The morning songs of birds could
be heard around the glades She turned to Macros, wishing to thank him
for his counsel, and found him gone.

The Tsurani advanced as Macros had
foretold. The cho-ja attacked across the river, after the two human
waves had carried the flanks. Tomas had set skirmishers, lines of
bowmen with a few shield guards, who retreated and fired into the
advancing army, giving the impression of resistance.

Tomas stood before the assembled army
of Elvandar and the dwarves of the Grey Towers, only fifteen hundred
arrayed against the six thousand invaders and their magicians. In
silence they waited. As the enemy approached, the shouts of Tsurani
warriors and the cries of those who fell to elvish arrows could be
heard through the forest. Tomas looked up at the Queen, standing on a
balcony overlooking the scene of the coming battle, next to the
sorcerer.

Suddenly elves were running toward
them, and the first flashes of brightly colored Tsurani armor could
be seen through the trees. When the skirmishers had rejoined the main
force, Tomas raised his sword.

“Wait,” a voice cried out
from above, and the sorcerer pointed across the open clearing, where
the first elements of the Tsurani forces were running into the
clearing. Confronted by the waiting elven army, the vanguard halted
and waited as their comrades joined them. Their officers ordered
ranks formed, for here was fighting they could understand, two armies
meeting on an open plain, and the advantage was theirs.

The cho-ja also stood in ordered ranks,
heeding the officers’ shouted commands Tomas was fascinated,
for he still knew little of these creatures and counted them animals
as much as intelligent allies of the Tsurani.

Macros shouted, “Wait!”
again, and waved his staff above his head, inscribing broad circles
in the air. A stillness descended upon the glade.

Suddenly an owl flew past Tomas’s
head, straight for the Tsurani lines. It circled above the aliens for
a moment, then swooped and struck a soldier in the face. The man
screamed in pain as its talons clawed his eyes.

A hawk sped past and duplicated the
owl’s attack. Then a large black rook descended from the sky. A
flight of sparrows erupted from the trees behind the Tsurani and
pecked at faces and unprotected arms. Birds came flying from every
part of the forest and attacked the invaders. Soon the air was filled
with the sound of flapping wings as every manner of bird in the
forest descended upon the Tsurani. Thousands of them, from the
smallest hummingbird to the mighty eagle, attacked the out-world
host. Men cried out, and a few broke formation and ran, trying to
avoid the wicked beaks and talons that tried to scratch at eyes, pull
at cloaks, and tear flesh. The cho-ja reared, for though their
armored hide was immune to the pecking and clawing, their large,
jewellike eyes were easy targets for the feathered attackers.

A shout went up from the elves as the
Tsurani lines dissolved in disorder. Tomas gave the order, and elven
bowmen added feathered arrows to the fray. Tsurani soldiers were
struck and fell before they could come to grips with the enemy. Their
own bowmen could not return the fire, for they were harried by a
hundred tiny foes.

The elves watched as the Tsurani tried
to hold position, while the birds continued their bloody work in
their midst. The Tsurani fought back as best they could, striking
down many birds in midflight, but for each one killed, three took its
place.

Suddenly a hissing, tearing sound cut
through the din. There was an instant of silence as everything moving
on the Tsurani side of the clearing seemed to pause. Then the birds
exploded upward, accompanied by a sizzling crackle of energy, as if
thrown back by some unseen force. As the birds cleared the area,
Tomas could see the black robes of the Tsurani magicians as they
moved through their forces, restoring order. Hundreds of wounded
Tsurani lay upon the ground, but the battle-tempered aliens quickly
re-formed their lines, ignoring the injured.

The enormous flight of birds gathered
again above the invaders and started to dive. Instantly a glowing red
shield of energy formed around the Tsurani. As the birds struck, they
stiffened and fell, their feathers smoldering and filling the air
with a pungent burning stench. Elven arrows that struck the barrier
were halted in midflight and burst into flame, falling harmlessly to
the ground.

Tomas gave the order to stop the bow
fire and turned to look at Macros. Again the sorcerer shouted,
“Wait!”

Macros waved his staff and the birds
dispersed, hearing his silent command. The staff extended toward the
Tsurani, as Macros aimed it at the red barrier. A golden bolt of
energy shot forth. It sped across the clearing and pierced the red
barrier, to strike a black-robed magician in the chest. The magician
crumpled to the ground, and a shout of horror and outrage went up
from the assembled Tsurani. The other magicians turned their
attention to the platform above the elven army, and blue globes of
fire shot toward Macros. Tomas shouted, “Aglaranna!” in
rage as the tiny blue stars struck the platform, obliterating all
sight of her in a blinding display of exploding light. Then he could
see again.

The sorcerer stood upon the platform
unharmed, as did the Queen. Tathar pulled her away, and Macros
pointed with his staff again. Another black-robed magician fell. The
four remaining magicians looked upon Macros’s survival and
counterattack with expressions of mixed awe and anger, clearly seen
across the glade. They redoubled their assault upon the sorcerer,
wave after wave of blue light and fire striking Macros’s
protective barrier. All upon the ground were forced to turn away from
the sight, lest they become blinded by the terrible energies being
unleashed. After this magical onslaught was ended, Tomas looked
upward, and again the sorcerer was unharmed.

One magician gave out with a cry of
pure anguish and pulled a device from his robe. Activating it, he
vanished from the clearing, followed moments later by his three
companions. Macros looked down at Tomas, pointed his staff at the
Tsurani host, and called, “Now!”

Tomas raised his sword and gave the
signal to attack. A hail of arrows passed overhead as he led the
charge across the clearing. The Tsurani were demoralized, their
attack blunted by the birds and the sight of their magicians being
killed and driven off. Yet they stood their ground and took the
charge. Hundreds had died from the claws and beaks of the birds, and
more from the flights of arrows, but still they numbered three to one
of the elves and dwarves.

The battle was joined, and Tomas was
caught up in the red haze that washed away any thought but to kill.
Hacking right and left, he carved a path through the Tsurani,
confounding their every attempt to strike him down. Tsurani and
cho-ja both fell to his blade, as he delivered death with an even
hand to all who stood before him.

Back and forth across the clearing the
battle moved, as man and cho-ja, elf and dwarf fell. The sun moved
higher in the sky, and there was no respite from the fray. The sounds
of death filled the air, and high overhead the kites and vultures
gathered.

Slowly the Tsurani press forced the
elves and dwarves back. Slowly they moved toward the heart of
Elvandar. There was a brief pause, as if both sides had struck a
balance, when the adversaries moved away from each other, leaving an
open space between. Tomas heard the voice of the sorcerer ringing
clear above the sounds of battle. “Back!” it cried, and
to a man, the forces of Elvandar retreated.

The Tsurani paused a moment, then,
sensing the hesitation of the elves and dwarves to continue, started
to press forward. Abruptly there came a rumbling sound, and the earth
trembled. All stopped moving, and the Tsurani looked fearful.

Tomas could see the trees shake, more
and more violently, as the trembling increased. Suddenly there came a
crescendo of noise, as if the grandfather of all thunderclaps pealed
overhead. With the booming sound, a huge piece of earth erupted
upward, as if heaved by some invisible giant’s hand. The
Tsurani who were standing on it shot upward, to fall hard to the
ground, and those nearby were knocked aside.

Another piece of the ground erupted,
then a third. Suddenly the air was full of giant pieces of earth that
flew upward, then fell upon the Tsurani. Screams of terror filled the
air, and the Tsurani turned and fled. There was no order to their
retreat, for they flew from a place where the very earth attacked
them. Tomas watched as the clearing was emptied of all but the dead
and dying.

In a matter of minutes, the clearing
was quiet, as the earth subsided and the shocked onlookers stood
mute. The sounds of the Tsurani army retreating through the woods
could be heard. Their cries told of other horrors being visited upon
them as they fled.

Tomas felt weak and weary, and looked
down to find his arms covered with blood. His tabard and shield and
his golden sword were clean as they always were, but for the first
time he could feel human life splattered upon himself. In Elvandar
the battle madness did not stay with him, and he felt sick to his
inner being.

He turned and said softly, “It is
over.” There was a faint cheer from the elves and dwarves, but
it was halfhearted, for none felt like victors. They had seen a
mighty host felled by primeval forces, elemental powers that defied
description.

Tomas walked slowly past Calin and
Dolgan and mounted the stairs. The Elf Prince sent soldiers to follow
the retreating invaders, to care for the allied wounded, and to give
the dying Tsurani quick mercy.

Tomas made his way to the small room
where he abided, and pulled aside the curtain. He sat heavily upon
his pallet, tossing aside his sword and shield. A dull throbbing in
his head caused him to close his eyes. Memories came flooding in.

The heavens were torn with mad vortices
of energy crashing from horizon to horizon. Ashen-Shugar sat upon
mighty Shuruga’s back, watching the very fabric of time and
space rent.

A clarion rang, the heralding note
heard by dint of his magic. The moment he awaited had come. Urging
Shuruga upward, Ashen-Shugar’s eyes searched the’
heavens, seeking what must come against the mad display in the skies.
A sudden stiffening of Shuruga under him coincided with his sighting
of his prey. The figure of Draken-Korin grew recognizable as he sat
upon his black dragon. There was a strangeness in his eyes, and for
the first time in his long memory Ashen-Shugar began to understand
the meaning of horror. He could not put a name to it, could not
describe it, but in the tortured eyes of Draken-Korin he saw it.

Ashen-Shugar ordered Shuruga forward.
The mighty golden dragon roared his challenge, answered by
Draken-Korin’s equally mighty black. The two clashed in the
sky, and their riders worked their arts upon each other.

Ashen-Shugar’s golden blade
arched overhead and struck, cleaving the black shield with the
grinning tiger’s head in twain. It was almost too easy, as
Ashen-Shugar had known it would be. Draken-Korin had given up too
much of his essence to that which was forming. Before the might of
the last Valheru, he was little more than a mortal. Once, twice,
three times more Ashen-Shugar struck, and the last of his brothers
fell from the back of his black dragon. Downward he tumbled to strike
the ground. By force of will, Ashen-Shugar left Shuruga’s back
and floated to stand beside the helpless body of Draken-Korin,
leaving Shuruga to finish his contest with the near-dead black
dragon.

A spark of life still persisted within
the broken form, life ages past remembering. A pleading look entered
Draken-Korin’s eyes as Ashen-Shugar approached. He whispered,
“Why?”

Pointing heavenward with his golden
blade, Ashen-Shugar said, “This obscenity should never have
been allowed. You bring an end to all we knew.”

Draken-Korin looked skyward to where
Ashen-Shugar pointed. He watched the tumbling, raging display of
energies, twisted, screaming rainbows of light jagged across the
vault of the sky. He witnessed the new horror being formed from the
twisted life force of his brothers and sisters, a raging, mindless
thing of hate and anger.

In a croaking voice, Draken-Korin said,
“They were so strong. We could never have dreamed.” His
face contorted in terror and hate as Ashen-Shugar raised his golden
blade. “But I had the right!” he screamed.

Ashen-Shugar brought down his blade,
cleanly severing the head of Draken-Korin from his body. At once both
head and body were engulfed with a glimmering light, and the air
hissed around Ashen-Shugar. Then the fallen Valheru vanished without
trace, his essence returning to that mindless monster raging against
the new gods. With bitterness Ashen-Shugar said, “There is no
right. There is only power.”

Is that how it was?

“Yes, that is how I slew the last
of my brethren.”

The others?

“They are now part of that.”
He indicated the terrible sky.

Together, never apart, they watched the
madness above as the Chaos Wars raged. After a time Ashen-Shugar
said, “Come, this is an ending. Let us be done with it.”

They began to walk toward the waiting
Shuruga. Then a voice came.

“You are quiet.”

Tomas opened his eyes. Before him knelt
Aglaranna, a basin of herb-sweetened water and a cloth in her hand.
She removed his tabard and helped him pull off the golden chain.
While he sat near exhaustion, she began washing the blood from his
face and arms, saying nothing as he watched her.

When he was clean, she took a dry cloth
to his face and said, “You look tired, my lord.”

“I see many things, Aglaranna,
things not meant for a man to see. I bear the weight of ages upon my
soul, and I am tired.”

“Is there no comfort to be
sought?”

He looked at her, their eyes locking.
The commanding gaze was tempered by a hint of gentleness, but still
she was forced to drop her eyes.

“Do you mock me, lady?”

She shook her head. “No, Tomas. I
. . . came to comfort you, if you have need.”

He reached out and took her hand, and
drew her toward him, hunger in his eyes. When she was encircled by
his embrace, feeling the rising passion in his body, she heard him
say, “My need is great, lady.”

Looking into his pale eyes, she dropped
the final barriers between them. “As is mine, my lord.”

[bookmark: _Toc253487836]
TWENTY-TWO - Training

He
arose in the darkness.

He donned a simple white robe, a mark
of his station, and left his cell. He waited outside the small and
simple room, which contained a sleeping mat, a single candle, and a
shelf for scrolls: all that was deemed necessary for his education.
Down the corridor he could see the others, all years younger than he,
standing quietly before the doors of their cells. The first
black-clad master came along the corridor and stopped before one of
the others. Without a word the man nodded, the boy fell in behind
him, and they marched away into the gloom. The dawn sent soft grey
light through the high narrow windows in the hallway. He, like the
others, extinguished the torch on the wall opposite his door, at the
first hint of day. Another man in black came down the corridor, and
another waiting youth left behind him. Soon a third. Then a fourth.
After a time he found himself alone. The hallway was silent.

A figure emerged from the darkness, his
robes conspiring to mask his coming until the last few feet. He stood
before the young man in white and nodded, pointing down the corridor.
The youth fell in behind his black-robed guide, and they made their
way down a series of torchlit passages, into the heart of the great
building that had been the young man’s home as long as he could
remember. Soon they were traveling through a series of low tunnels,
rank with the smell of age, and wet, as if deep below the lake that
surrounded the building on all sides.

The man in black paused at a wooden
door, slid a bolt aside, and opened it. The younger man entered
behind the older and came to stand before a series of wooden troughs.
Each was half the length of a man’s height, and half that wide.
One stood on the floor, and the others were arrayed above it,
suspended by wooden supports in steps, one above the next, until the
highest stood near the height of a man’s head. All of those
above had single holes in the end that overhung the trough below. In
the bottom trough, water could be heard sloshing, as it responded to
the vibrations of their footfalls on the stone floor.

The man in black pointed to a bucket
and turned and left the young man in white alone.

The young man picked up the bucket and
set about his task. All commands to those in white were given without
words, and, as he had quickly learned when he had first become aware,
those in white were not allowed to speak. He knew he could speak, for
he understood the concept and had quietly tried to form a few words
while lying on his mat in the dark. As with so many other things, he
understood the fact, without being aware of how he understood. He
knew that he existed before his first awakening in his cell, but was
not in the least alarmed by his lack of memory. It seemed somehow
proper.

He started his task. Like so many other
things he was commanded to do, it seemed an impossible undertaking.
He took the bucket and filled the topmost trough from the bottom one.
As it had on days before, the water spilled from the top down into
each successive trough, until the contents of the bucket rested again
at the bottom Doggedly he pursued his work, letting his mind go
vacant, while his body undertook the mindless task.

As it did so many other times when left
to its own devices, his mind danced from image to image, bright
flashes of shapes and colors the eluded his grasp as he sought to
close mental fingers around them. First came a brief glimpse of a
beach, with crashing waves on rocks, black and weathered. Fighting. A
strange-looking cold white substance lying on the ground—a
word, snow, that fled as quickly as it came. A muddy camp. A great
kitchen with boys hurrying about many tasks. A room in a high tower.
Each passed with blinding quickness, leaving only an afterimage in
its passing.

Daily a voice would sound in his head,
and his mind’s voice would respond with an answer, while he
labored at his endless task. The voice would ask a simple question,
and his mind’s voice would answer. Should the answer be
incorrect, the question would be repeated. If several wrong answers
were made, the voice would cease its questioning, sometimes returning
later in the day, sometimes not.

The white-clad worker felt the familiar
pressure against the fabric of his thoughts.

—What is the law—
the voice asked.

—The law is the structure that
surrounds our lives, and gives them meaning— he answered.

—What is the highest
embodiment of the law?—

—The Empire is the highest
embodiment of the law—

—What are you?— came
the next question.

—I am a servant of the Empire—

The thought contact flickered for a
moment, then returned, as if the other were considering the following
question carefully.

—In what manner are you
allowed to serve?—

The question had been asked several
times before, and always his answer had been met with the blank inner
silence that told him he had answered incorrectly. This time he
carefully considered, eliminating all the answers he had made
previously, as well as those that were combinations of extrapolations
of the previously incorrect ones.

Finally he answered—As I see
fit—

There was a surge of feeling from
without, a feeling of approval. Quickly another question followed.

—Where is your allotted
place?—

He thought about this, knowing that the
obvious answer was likely to be the incorrect one, but still one that
needed to be tested. He answered.

—My place is here—

The mind contact was broken, as he
suspected it would be. He knew that he was being trained, though the
purpose of the training was masked from his mind. Now he could ponder
the last question in light of his previous answers and perhaps
ascertain the correct response.

That night he dreamed.

A strange man in a brown robe, tied
with a whipcord belt, walked along the roadway. The man in brown
turned and said, “Hurry up. We don’t have much time, and
you can’t fall behind.”

He tried to move faster but found his
feet were lead and his arms tied to his sides. The man in brown
halted his brisk walk and said, “Very well, then. One thing at
a time.”

He tried to speak and found his mouth
refused to move. The man in brown stroked his beard thoughtfully,
then said, “Consider this: you are the architect of your own
imprisonment.”

He looked down and saw that his bare
feet were upon a dusty road. He looked up, and the man in brown was
again walking briskly away. He tried to follow and again couldn’t
move. He awoke in a cold sweat.

Again he had been asked where his place
was, and again his answer,— Where I am needed—was
unsatisfactory. He toiled over another pointless task, driving nails
into a thick sheet of wool, which let them fall through to the floor,
where he picked them up and drove them through again.

His reconsideration of the last
question he had been asked was interrupted when the door behind him
opened, and his guide motioned for him to follow. They moved through
long passages, winding their way up to the level where they would eat
the scant morning meal.

When they entered the hall, the guide
took a place by the door, while others in black robes similarly
escorted the white-clad ones into the hall. This was the day that the
young man’s guide would stand and watch the boys in white, who,
along with the young man, were bound to eat in silence. Each day a
different wearer of the black robe filled this function.

The young man ate and considered the
last question of the morning. He weighed each possible answer,
seeking out possible flaws, and as they were discovered, discarding
them. Abruptly one answer came unbidden to his mind, an intuitive
leap, as his subconscious provided him with a solution to the
question. I am the architect of my own imprisonment. Several
times in the past, when particularly knotty problems had stopped his
progress, this had occurred, which accounted for his rapid
advancement in his lessons. He weighed the possible flaws in this
answer, and when he was certain he was correct, he stood. Other eyes
regarded him furtively, for this was a violation of the rules.

He went over to stand before his guide,
who regarded his approach with a controlled expression, his only sign
of curiosity being a slight arching of his brows.

Without preamble the young man in white
said, “This is no longer my place.”

The man in black showed no emotion, but
placed a hand on the young man’s shoulder and nodded slightly.
He reached inside his robe and removed a small bell, which he rang
once. Another black-robed individual appeared moments later. Without
word the newcomer took the place at the door, as the guide motioned
for the young man to follow him.

They walked in silence as they had done
many times before, until they came to a room. The man in black turned
to the young man and said, “Open the door.”

The young man started to reach for the
door, then with a flash of insight pulled his hand away. Knitting his
brow in concentration, he opened the door by the power of his mind.
Slowly it swung inward. The man in black turned and smiled. “Good,”
he said, in a soft, pleasant voice.

They entered a room with many white,
grey, and black robes hanging upon hooks. The man in black said,
“Change to a grey robe.”

The young man did so quickly and faced
the other man. The man in black studied the new wearer of the grey.
“You are no longer bound to silence. Any question you may have
will be answered, as well as is possible, though there are still
things that will be waited upon, until you don the black. Then you
will fully understand. Come.”

The young man in grey followed his
guide to another room, where cushions surrounded a low table, upon
which rested a pot of hot chocha, a pungent, bittersweet drink. The
man in black poured two cups and handed one to the young man,
indicating he should sit. They both sat, and the young man said, “Who
am I?”

The man in black shrugged. “You
will have to decide that, for only you can glean your true name. It
is a name that must never be spoken to others, lest they gain power
over you. Henceforward you will be called Milamber.”

The newly named Milamber thought for a
moment, then said, “It will serve What are you called?”

“I am called Shimone.”

“Who are you?”

“Your guide, your teacher. Now
you will have others, but it was given to me to be responsible for
the first part of your training, the longest part.”

“How long have I been here?”

“Nearly four years.”

Milamber was surprised by this, for his
memory stretched back only a little, several months at best. “When
will my memories be returned to me?”

Shimone smiled, for he was pleased that
Milamber had not asked if they would be returned, and said as much.
“Your mind will call up your past life as you progress in the
balance of your training, slowly at first, with more rapidity later.
There is a reason for this. You must be able to withstand the lure of
former ties, of family and nations, of friends and home. In your case
that is particularly vital.”

“Why is that?”

“When your past returns to you,
you will understand,” was all Shimone said, a smile on his face
His hawkish features and dark eyes were set in an expression that
communicated the feeling this was the end of that topic.

Milamber thought of several questions,
quickly discarding them as of less immediate consequence. Finally he
asked, “What would have happened if I had opened the door by
hand?”

“You would have died.”
Shimone said this flatly, without emotion.

Milamber was not surprised or shocked,
he simply accepted it. “To what end?”

Shimone was a little surprised by the
question and showed it. “We cannot rule each other, all we can
do is ensure that each new magician is able to discharge the
responsibility attendant upon his actions. You made the judgment that
your place was no longer with those who wore the white, the novices.
If that was not your place, then you would have to demonstrate your
ability to deal with the responsibilities of this change. The bright
but foolish ones often die at this stage.”

Milamber considered this and
acknowledged the propriety of such a test. “How long will my
training continue?”

Shimone made a noncommittal gesture.
“As long as it takes. You rise rapidly, however, so I think it
will not be too much longer in your case. You have certain natural
gifts, and—you will understand this when your memory returns—a
certain advantage over the other, younger, students who started with
you.”

Milamber studied the contents of his
cup. In the thin, dark fluid he seemed to glimpse a single word, as
if seen from the corner of the eye, that vanished when he tried to
focus upon it. He couldn’t hang on to it, but it had been a
short name, a simple name.

That night he dreamed again.

The man in brown walked along the road,
and this time Milamber could follow. “You see, there are few
objective limits. What they teach you is useful, but never accept the
proposition that just because a solution satisfies a problem, that it
must be the only solution.”

The man in brown stopped. “Look
at this,” he said, pointing to a flower beside the road
Milamber leaned down to see what the man was pointing at. A small
spider spun a web between two leaves. “That creature,”
said the man in brown, “toils oblivious to our passing. Either
of us could crush out its existence at whim. Consider this, then, if
that creature could somehow apprehend our existence, our threat to
its life, would the spider worship us?”

“I don’t know,”
Milamber answered “I don’t know how a spider thinks.”

The man in brown leaned upon his staff.
“Considering how little humans think alike, it might be that
this spider would react with fear, defiance, indifference, fatalism,
or incredulity. Anything’s possible.” He reached out with
his staff and gently caught a piece of spider silk on the wooden
pole. Lifting the tiny arachnid, he transported it over to the
opposite side of the road. “Do you think the creature knows
that this is a different flower?”

“I don’t know.”

The man in brown smiled. “That is
perhaps the wisest of all answers.”

Returning to his walk, he said, “You
will be seeing many things soon, some of which will make little sense
to you. When you do, remember one thing.”

“What is that?” asked
Milamber.

“Things are not always what they
seem. Remember the spider, who at this very moment may be offering
prayers to me in thanks for its sudden bounty.” Pointing back
with the staff at the plant, he said, “There are a great many
more bugs on that one than the other.” Scratching at his beard
he added, “I wonder: is the flower also offering prayers of
thanks?”

He spent weeks in the company of
Shimone and a few others. He knew more of his life, though only a
fragment of what was missing. He had been a slave, and he had been
discovered to have the power. He remembered a woman, and felt a faint
tugging at the thought of her vaguely remembered image.

He was quick to learn. Each lesson was
accomplished in a single day, or at most two. He would quickly
dissect each problem given, and when it was time to discuss it with
his teachers, his questions were to the point, well thought out, and
proper.

One day he arose, in a newer but still
simple cell, and emerged to find Shimone waiting for him. The
black-robed magician said, “From this point on, you may not
speak until you have finished the task set for you.”

Milamber nodded his understanding and
followed his guide down the hall. The older magician led him through
a series of long tunnels to a place in the building he had never been
before. They mounted a long staircase, rising many stories above
where they had started. Upward they climbed, until Shimone opened a
door for him. Milamber preceded Shimone through the door and found
himself upon an open flat roof, atop a high tower. From the center of
the roof a single spire of stone rose. Skyward it shot, a needle of
fashioned rock. Winding upward around it was a narrow stairway,
carved into the side of the needle. Milamber’s eyes followed it
until the top was lost in the clouds. He found the sight fascinating,
for it seemed to violate several canons of physical law that he had
studied. Still, it stood before him, and what was more, his guide was
indicating that he should mount the steps.

He started upward. As he completed his
first circumnavigation, he noted that Shimone had disappeared through
the wooden door. Relieved of his presence, Milamber turned his gaze
outward from the roof, drinking in the vista around him.

He was atop the highest tower of an
immense city of towers. Everywhere he looked, hundreds of stone
fingers pointed upward, strong structures with windows turning blind
eyes outward. Some were open to the sky, as this one was; others were
roofed in stone, or in shimmering lights. But of them all, this one
alone was topped by a thin spire. Below the hundreds of towers,
bridges arched through the sky, connecting them, and farther down
could be seen the bulk of the single, incredible building that
supported all he saw. It was a monster of construction. Sprawling
below him, it stretched away for miles in every direction. He had
known it would be a large place, from his travels within, but this
knowledge did nothing to lessen his awe at the sight.

Still farther down, in the dim extreme
of his vision, he could see the faint green of grass, a thin border
edging the dark bulk of the building. On all sides he saw water, the
once-glimpsed lake. In the distance he could make out the hazy
suggestion of mountains, but unless he strained to see them, it was
as if the entire world were arrayed below.

Plodding upward, he turned around the
spire as he climbed. Each circle brought him a new detail of the
vista. A single bird wheeled high above all else, ignorant of the
affairs of men, its scarlet wings spread to catch the air as it
watched with keen eye the lake below. Seeing a telltale flicker on
the water, it folded back its wings and stooped, hitting the surface
for the briefest moment before it climbed aloft once more, a flopping
prize clutched in its talons. With a cry of victory it circled once,
then sped westward.

A turn. A play of winds. Each carried
suggestions of far and alien lands From the south a gust with a hint
of hot jungles where slaves toiled to reclaim farmlands from deadly,
water-shrouded marshes. From the east a breeze carried the victory
chant of a dozen warriors of the Thuril Confederation, after
defeating an equal number of Empire soldiers in a border clash. In
counterpoint there was a faint echo of a dying Tsurani soldier,
crying for his family. From the north came the smell of ice and the
sound of the hooves of thousands of Thün pounding over the
frozen tundra, heading south for warmer lands. From the west, the
laughter of the young wife of a powerful noble teasing a
half-terrified, half-aroused household guard into betraying her
husband, away conducting business with a merchant in Tusan to the
south. From the east, the smell of spices as merchants haggled in the
market square in far Yankora. Again south, and the smell of salt from
the Sea of Blood. North, and windswept ice fields that had never
known the tread of human feet, but over which beings old and wise in
ways unknown to men walked, seeking a sign in the heavens—one
that never came. Each breeze brought a note and tone, a color and
hue, a taste and fragrance. The texture of the world blew by, and he
breathed deeply, savoring it.

A turn. From the steps below came a
pulsing as the world beat with a life of its own. Upward through the
island, through the building, through the tower, the spire, and his
very body came the urgent yet eternal beating of the planet’s
heart. He cast his eyes downward and saw deep caverns, the upper ones
worked by slaves who harvested the few rare metals to be found, along
with coal for heat and stone for building. Below these were other
caverns, some natural, others the remnants of a lost city, overblown
by dust that became soil as the ages passed. Here once dwelled
creatures beyond his ability to imagine. Deeper still his vision
plunged him, to a region of heat and light, where primeval forces
contested Liquid rock, inflamed and glowing, pushed against its solid
cousin, seeking a passage upward, mindlessly driven by nature. Deeper
still, to a world of pure force, where lines of energy ran through
the heart of the world.

A turn, and he stepped upon a small
platform atop the spire. It was less than his own height in size on
each side, an impossibly precarious perch. He stepped to the middle,
overcoming a vertigo that tried to send him screaming over the edge.
He employed every part of his ability and training to stand there,
for he understood without being told that to fail here was to die.

He cleared his mind of fear and looked
around at the scene before him, awed by the expanse of emptiness.
Never before had he felt so truly isolated, so truly alone. Here he
stood with nothing between him and whatever fate was allotted to him.

Below him stretched the world and above
him an empty sky. The wind held a hint of moisture, and he saw dark
clouds racing up from the south. The tower, or the needle upon it,
swayed slightly, and he unconsciously shifted his weight to
compensate.

Lightning flashed as the storm clouds
rushed toward him, and thunder broke around his head. The very sound
was enough to dislodge him from the small platform, and he was forced
to delve deeper into his inner well of power, into that silent place
known only as wal, and there he found the strength to resist the
onslaught of the storm.

Winds buffeted him, slamming him toward
the platform’s edge. He reeled and recovered, the darkling
abyss below beckoning to him, inviting his fall. With a surge of
will, he brushed aside the vertigo once again and set his mind to the
task ahead.

In his mind a voice cried, —Now
is the time of testing. Upon this tower you must stand, and should
your will falter, from it you will fall—

There was a momentary pause, then the
voice cried once more, —Behold! Witness and understand how
it was—

Blackness swept upward, and he was
consumed.

For a time he floats, nameless and
lost. A pinpoint of flickering consciousness, an unknown swimmer
through a black and empty sea. Then a single note invades the void.
It reverberates, a soundless sound, a sense-lacking intruder on the
senses. —Without senses, how is there perception?—
his mind asks. His mind! —I am!— he cries, and a
million philosophies cry out in wonder. —If I am, then what
is not me? —he wonders.

An echo replies, —You are that
which you are, and not that which you are not—

—An unsatisfactory answer—
he muses.

—Good— replies the
echo.

—What is that note?—
he asks.

—It is the touch of an old
man’s sleep the moment before death—

—What is that note?—

—It is the color of winter—

—What is that note?—

—It is the sound of hope—

—What is that note?—

—It is the taste of love—

—What is that note?—

—It is an alarm to wake you—

He floats. Around him swim a billion
billion stars. Great clusters drift by, ablaze with energy. In riots
of color they spin, giant reds and blues, the smaller oranges and
yellows, and the tiny reds and whites. The colorless and angry black
ones drink in the storm of light around them, while others pulse out
energies in an unknown spectrum, and a few twist the fabric of space
and time, sending his vision swimming as he tries to fathom their
passing. From each to each a line of force stretches, binding them
all in a net of power. Back and forth along the strands of this web
energy flows, pulsing with a life that is not life. The stars know as
they fly by. They are aware of his presence, but acknowledge it not.
He is too small for them to be concerned with. Around him stretches
away the whole of the universe.

At various points in the web, creatures
of power rest or work, each different from the others, but all
somehow the same. Some he can see are gods, for they are familiar to
him, and others are less or more. Each plays a role. Some regard him,
for his passing is not without notice; some are beyond him, too great
to comprehend him, and so being, are less than he. Others study him
closely, weighing his power and abilities against their own. He
studies them in return. All are silent.

He speeds among the stars and the
beings of power, until he espies a star, one among the multitude, but
one that calls to him. From the star twenty lines of energy lead
away, and near each is a being of power. Without knowing why, he
understands that here are the ancient gods of Kelewan. Each plays on
the nearest line of power influencing the structure of space and time
nearby. Some contest among themselves, others work oblivious to the
strife, and still others do nothing that is discernible.

He moves closer. A single planet swings
about the star, a blue-and-green sphere shrouded in white clouds.
Kelewan.

Down the lines of force he plunges,
until he is on the surface. Here he sees a world untouched by the
footprint of man. Great beasts with six legs stride the land, and
hiding from them are a young race of quick-thinking beings.

The cho-ja, a few bands of scurrying
creatures, little more than the large insects that spawned them,
speed through the trees of the great forests, fearing the large
predators who hunt them, as they in turn hunt smaller game. They have
begun to reason, and their queens now design each for a specific
purpose, so strong and well-armed soldiers protect the foragers. More
food is brought to the hive, and the race begins to prosper.

Over the plains the young Thün
males race, fighting among themselves with rocks and sticks, fists
and fang. They clash knowing only there is a nameless urge driving
them on, demanding that one or another from their band drive off the
others and sire the next generation of young. It will be ages before
they become reasoning beings, able to work together against the
two-legged creatures who have yet to appear upon this world.

Near the sea, not yet named for the
blood of thousands killed upon it, the Sunn huddle on the shore,
newly emerged from the sea, discomforted upon the land, but no longer
able to abide in the deep. Fearing all, they plot in their sea-caves,
seeking security and building an attitude toward outsiders that will
set the stage for their genocide generations later.

Above the mountains, the Thrillillil
soar, their culture formative and crude, only little more than a
loose association of breeding pairs and young. Their large but
delicate wings cast shadows that hide the Nummongnum, who creep along
the edge of the rocks, hidden from sight by their mottled fur, which
resembles the stones behind which they scurry, seeking Thrillillil
eggs, beginning a war that will last a thousand years and end in the
annihilation of both races.

This is a harsh world, abundant with
life, but contentious life, with no mercy for the weak. Of those
races he sees, only two will endure, the Thün and the cho-ja. He
sees darkness approaching like a sudden storm, and it sweeps over
him.

Like the calm after the storm, light
comes.

He stands on a cliff looking down upon
a great plain of grass separated from the sea by a small beach. A
shimmering in the air begins, and the sea beyond the plain is
distorted. Like the agitation of the air by the heat of the day, the
scene ripples. Scintillating colors appear in the air. Then, as if by
two giant hands, the very fabric of space and time is torn, an
ever-widening gap through which he can see. Beyond this fracture in
the air, a vision of chaos is revealed, a mad display of energy, as
if all the lines of power in that universe are torn asunder. Bolts of
energy sufficient to destroy suns explode in displays of color beyond
the ability of mortal eyes to describe, leaving them dazzled with
lesser lights. From deep within this giant rift, a wide bridge of
golden light extends downward, until it touches the grass of the
plain. Upon the bridge thousands of figures are moving, escaping the
madness beyond the rift to the serenity of the plain.

Downward they hurry, some carrying all
they own on their backs, others with animals pulling wagons and sleds
heaped with valuables. All press forward, fleeing a nameless horror
behind.

He studies the figures, and though much
is alien, he can see much that is also familiar. Many wear short
robes of plain fashion, and he knows he is looking upon the seeds of
the Tsurani race. Their faces are more basic, showing less of the
blending with others that would take place in years to come. Most are
fair, with brown or blond hair. At their feet run barking dogs, sleek
and swift greyhounds and whippets.

Next to them stride proud warriors,
with slanted eyes and bronze skin. These are fighting men, but not
organized soldiers, for they wear robes of different cut and color
one from the other. Each steps down off the bridge, some showing
wounds, all hiding terror behind implacable expressions. Over their
shoulders they carry long swords of fine steel, fashioned with great
care. The tops of their heads are shaved, with the hair around pulled
back into a knot. These bear the proud look of men unsure if they are
better off for having survived the battle. Mixed among them are
others, all strangers.

A race of short people carry nets that
proclaim them fishers, though of what sea only they know. They have
dark hair, sallow skin, and grey-green eyes. Men, women, and children
all wear simple fur trousers, leaving upper bodies bare.

Behind them come a nation of tall,
noble, black-skinned people. Their robes are richly fashioned of soft
and subtle colors. Many have gems adorning their foreheads, and gold
bands on their arms. All are weeping for a homeland never to be seen
again.

Then come riders upon impossible beasts
that look like flying serpents with feathered birds’ heads.
Upon the riders’ faces are masks of animals and birds, brightly
painted and plumed. They are covered in paint alone, for their
homeworld was a hot place. They wear their nakedness like a cloak,
for there is beauty in their form, as if each had been fashioned by a
master sculptor, and they bear weapons of black glass. Women and
children ride behind the men unmasked, revealing expressions made
harsh by the cruel world they flee. The Serpent Riders turn their
creatures eastward and fly away. The great flying snakes will die out
in the cold highlands of the east, but will remain forever in the
legends of the proud Thuril.

Thousands more come, all walking down
the golden ramp to set foot upon Kelewan. When they reach the plain,
some move off, traveling to other parts of the planet, but many stay
and watch as thousands more come across the bridge. Time passes,
night follows day, then gives way to day once more, while the hosts
enter from the insane storm of chaos.

With them come twenty beings of power,
also fleeing the utter destruction of a universe. The multitudes upon
the plain cannot see them passing, but he can. He knows they will
become the twenty gods of Kelewan, the Ten Higher and Ten Lower
Beings. They fly upward, to wrest the lines of power from the
ancient, feeble beings who hold station around this world. There is
no struggle as the new gods take their stations, for the old beings
of power know a newer order is coming into the world.

After days of watching, he sees that
the stream of humanity is thinning. Hundreds of men and women pull
huge boats made from some metal, shining in the sun, mounted on
wheels of a black substance. They reach the plain and see the ocean
beyond the narrow beach. They give a shout and pull their boats to
the water and launch them. Fifty boats raise sail and set out across
the ocean, heading southward, for the land that will become Tsubar,
the lost nation.

The last group is composed of thousands
of men in robes of many designs and colors. He knows that these are
the priests and magicians of many nations. Together they stand,
holding back the raging madness beyond. As he watches, many fall,
their lives burning out like spent candles. At some prearranged
signal, many of them, but less than one for each hundred standing at
the top of the golden bridge, turn and flee downward. All are holding
books, scrolls, and other tomes of knowledge. When they reach the
bottom of the bridge, they turn and watch the unfolding drama at the
top.

Those above, looking not at those who
have fled but at what they hold back, give forth a shout, incanting a
mighty spell, wielding magic of enormous power. Those below echo
their cries, and all who can hear them quail in dread at the sound.
The bridge begins to dissolve, from the ground up. A flood of terror
and hate comes pouring through the rift, and those who stand atop the
bridge begin to crumple before its onslaught. As the bridge and the
opening above disappear from sight, a single blast of fury comes
through that stuns many who stand upon the plain below, felling them
as if with a blow.

For some time those who escaped the
nameless terror behind the rift stand mute. Then slowly they start to
disperse. Groups break away and move off. He knows that, in years to
come, these ragged refugees will conquer this world, for they are the
seeds of the nations that populate Kelewan.

He knows he has seen the beginning of
the nations, and their flight from the Enemy, the nameless terror
that destroyed the homes of the races of mankind, dispersing them to
other universes.

Again the cloak of time is drawn over
him, creating darkness.

Followed by light.

On the plain that had been empty, a
great city stands. Its white towers ascend to the skies. Its people
are industrious, and the city prospers. Caravans of trade goods come
overland, and great ships call from across the sea. Years speed by,
bringing war and famine, peace and bounty.

One day a ship pulls into the harbor,
as scarred and ill as its crew. A great battle has been fought, and
this ship is one of the few to survive. Those across the water will
come soon, and the City of the Plains will fall if help is not
forthcoming. Runners are sent north to the cities along the great
river, for should the white city fall, nothing will prevent the
invaders from striking northward. Runners return, carrying the news.
The armies of the other cities will come. He watches as they gather
and meet the invaders near the sea. The invaders are repulsed, but
the cost is great, for the battle rages twelve days. A hundred
thousand men die, and the sands are red for months. A thousand ships
burn, and the sky is filled with black smoke, and for days it falls
upon the land, covering miles about with a fine, powdery ash. The
city of white becomes the city of grey. The sea is called Blood from
that day forward, and the great bay is called Battle. But out of the
battle an alliance is formed, and the seeds of the great Empire are
planted, the world-spanning Empire of Tsuranuanm.

Like silence descending, darkness
comes.

As a clarion sounding, light returns.

He stands atop a temple, in the heart
of the central city of the Empire. Below, thousands of people stand.
Shoulder to shoulder they fill the streets, chanting while thousands
of upraised hands pass along great wooden platforms overhead. Upon
the platforms stand the nobles of the Empire, Lords of the Five Great
Families. Upon the last platform, largest of all, rests a golden
throne, fashioned from the rarest of metals of this mineral-poor
world. Upon this throne sits a young boy. When the platform reaches
the Great Square of the Twenty Higher and Lower Gods, it is placed
upon the ground, and the throne is carried on the backs of the
citizens to the top of the highest temple.

The throne is lowered, facing
southeast, from where the nations had come in the beginning. From
deep within the temple, a dozen black-clad priestesses rush forth,
red-clad priests at their side. The Priestesses of Sibi, the Death
Goddess, point out one or another citizen in the crowd, and the
red-clad Priests of the Killing God grab them. They seize men, women,
and occasionally children. All are dragged to the top of the temple,
where waiting priests of the Red God cut their hearts from their
bodies, while the priests and priestesses of the other eighteen
orders look on silently. When hundreds have been sacrificed, and the
temple steps are bathed in blood, the Chief Priestess of the Death
Goddess judges the gods satisfied. They place a silver ring upon the
boy’s hand, and a golden circlet upon his brow, and proclaim
him the Light of Heaven, Minjochka, eleven times Emperor. The boy
plays with a wooden toy given to him at the start of the day, for he
grows bored easily, while the throng presses forward to dip their
hands in the blood of their countrymen, counting it lucky to do so.
In the east, the sky darkens as night approaches.

As the sun rises, he stands near a
magician who has worked the night through. The man grows alarmed at
what his calculations have shown, and he incants a spell that takes
him to another place. The watcher follows. In a small hall, several
more magicians react with expressions of dread to the news the first
magician brings. A messenger is dispatched to the Warlord, ruler of
the Empire in the Emperor’s name. The Warlord summons the
magicians. The watcher follows. The magicians explain the news. The
signs in the stars, along with ancient writings, herald the coming of
a great disaster. A star, a wanderer in the heavens sighted where
none has been seen before, stands motionless but grows brighter. It
will bring destruction to the nations. The Warlord is skeptical, but
of late more and more nobles have come to heed the words of
magicians. There have always been legends of magicians saving the
nations from the Enemy, but few think them likely. Still, there is
now this new convocation of magicians, who have formed something
called the Assembly, toward what ends only the magicians know. So,
with the changing times in mind, the Warlord agrees to take the news
to the Emperor. After a time an order is sent to the Assembly by the
Emperor. His demand: bring proof. The magicians shake their heads and
return to their modest halls.

Decades pass, and the magicians conduct
a campaign of propaganda, seeking to influence any noble of the
Empire who will listen. The day arrives when the news is proclaimed
that the Emperor is dead and his son now reigns. The magicians gather
with all who can travel to the Holy City for the coronation of the
new Emperor.

Thousands of people line the streets,
while slaves bear the nobles of the land in litters to the great
temples. The new Emperor rides the ancient golden throne, born by a
hundred husky slaves. He is crowned, while a slave is sacrificed deep
within the halls of the temple of the Death God, Turakamu, as a
petition to the gods to allow the old Emperor’s soul to rest in
heaven.

The crowd cheers, for Sudkahanchoza,
thirty-four times Emperor, is well loved, and this will be the last
time they will ever look upon him.

He will now retire to the Holy Palace,
where his soul will stand forever vigilant on behalf of his subjects,
while the Warlord and the High Council conduct the business of
governing the Empire. The new Emperor will live a contemplative life,
reading, painting, studying the great books of the temples, seeking
to purify his soul for this arduous life.

This Emperor is unlike his father and,
after hearing the grave news from the Assembly, orders the building
of a great castle upon an island in the center of the giant lake in
the midst of the mountains of Ambolina.

Time . . .

. . . passes.

Hundreds of black-clad magicians stand
atop towers that rise from the city of the island, not yet the
magnificent single entity of the future. Two hundred years have
passed, and now two suns burn in the sky, one warm and yellow-green,
the other small, white, and angry. The watcher sees the men work
their magic, the greatest spell cast in the history of the nations.
Even the legendary bridge from the outside, the beginning of time,
was not so great a feat, for then they had only moved between worlds,
now they would move a star. Below he can feel the presence of
hundreds of other magicians, adding their power to those above. The
spell has been wrought over the last few years, each step taken with
the greatest care, as the Stranger approaches. Though powerful beyond
compare, this enchantment is also delicate in the extreme. Any
misstep and its work will be undone. He looks up and sees the
Stranger, its course marked toward the path of this world. It will
not strike Kelewan, but there is little doubt that its heat added to
Kelewan’s already hot star will render the planet lifeless.
Kelewan will hang for over a year between its own primary and the
Stranger, in constant daylight, and all magicians agree that only a
few might survive in deep caves, to emerge to a burned-out planet.
Now they must act, before it is too late to try again should the
enchantment fail.

Now they do act, all in concert,
incanting the last piece of the great arcane work. The world seems to
stand still for a moment, reverberating with the final word of the
spell. Slowly that reverberation grows louder, picking up resonance,
developing new harmonies, new overtones, a character of its own. Soon
it is loud enough to deafen those in the towers, who cover their
ears. Below, those on the ground stand in mute wonder, looking to the
sky where a blaze of color begins to form. Ragged bolts of energy
flash, and the light from the two stars is dimmed in momentarily
blinding displays that will leave some who viewed them sightless for
the rest of their lives. He is not affected by the sound or light, as
if some agency has taken care to protect him from their effects. A
great rift appears in the sky, much like the one the golden bridge
came through ages ago. He watches without emotion, his strongest
feeling being detached fascination. It grows in the sky, between the
Stranger and Kelewan, and begins to move away from the planet, toward
the invading star.

But something else occurs. From the
heart of the rift, more violent than at the time of the golden
bridge, an unprecedented display of erupting energies comes forth.
The chaotic scene is matched with an overwhelming wave of hatred. The
Enemy, the evil power that drove the nations to Kelewan, still abides
in the other universe, and it has not forgotten those who escaped it
ages ago. It cannot pierce the barrier of the rift, for it needs more
time to move between universes than the life span of the rift, but it
reaches forth and warps it, sending it away from the Stranger. The
rift grows larger, and those on the ground see it is going to engulf
Kelewan, bringing the planet back into the dominion of the Enemy.

The watcher looks on impassively,
unlike those around him, for he knows that this is not the end of the
world. The rift rushes toward the planet, and one magician comes
forth.

He is somehow familiar to the one who
watches. The man, unlike those around him, wears a brown robe,
fastened round with a whipcord belt, and holds a staff of wood. He
raises the staff above his head and incants. The rift changes, from
colors impossible to describe to inky black, and it strikes the
planet.

The heavens explode for a moment, then
all around is black. When the darkness lifts, the sun, Kelewan’s
own, is dropping below the horizon.

The magicians who are not dead or mad
stare upward in horror. Above them the sky is a void, without stars.

And the man in brown turns to him and
says, “Remember, things are not always what they seem.”

Blackness . . .

. . . heralds the passing of time
again. He is standing in the halls of the Assembly. Magicians are
appearing regularly, using the pattern on the floor as a focal point
for their transit. Each remembers the pattern like an address, and
wills himself there. A message arrives from the Emperor. He begs the
Assembly to solve the problem, promising them whatever aid they
require.

The watcher moves forward through
generations to find the magicians again upon the towers. Now, instead
of the invading Stranger, they regard a starless sky. Another spell,
years in the fashioning, is being incanted. When it is finished, the
earth reverberates with violent energies. Suddenly the sky is ablaze
with stars, and Kelewan is again in its normal place.

“Things are not always what they
seem,” says a voice.

The Emperor sends a command that the
full Assembly should come to the Holy City at once. By ones and twos
they use the patterns to travel to Kentosani. The watcher follows.
There they are taken to the inner chamber of the Emperor’s
palace, something unheard of in the history of the Empire.

Of the seven thousand magicians who
gathered a century before to thwart the Stranger, only two hundred
survived. Even now that number has increased but slightly, so that
not even one magician for each twenty who stood upon towers against
the Stranger answers the Emperor’s call. They advance to stand
before Tukamaco, forty times Emperor, descendant of Sudkahanchoza,
and Light of Heaven. The Emperor asks if the Assembly will accept the
charge to stand ever vigilant over the Empire, protecting it until
the end of time. The magicians confer and agree. The Emperor then
leaves his throne and abases himself before the assembled magicians,
something never done before. He sits back and, still on his knees
before them, throws wide his arms and proclaims that from this day
forth the magicians are the Great Ones, free from all obligations,
save the charge just accepted. They are outside the law, and none may
command them, including the Warlord, who stands to one side, a frown
upon his face. Whatever they desire is theirs to ask, for their words
will be as law.

And a magician smiles knowingly at
another nearby.

Darkness . . .

. . . and time passes.

The watcher stands before the Warlord’s
throne. A delegation of magicians stand before the Warlord. They
present him with proof of what they have claimed. A controllable
rift, free from the Enemy’s influence, has been opened, and
another world has been found. This is unsuitable for life—but a
second has been discovered, a rich, ripe world. They show him a
lifetime’s worth of wealth in metals, all found lying about,
discarded. He who watches smiles to himself over the Warlord’s
eagerness at the sight of a broken breastplate, a rusted sword, and a
handful of bent nails. To further prove this is an alien world, they
present him with a strange but beautiful flower. The Warlord smells
it and is pleased with its rich fragrance. The watcher nods, for he,
too, knows the richness of a Midkemian rose. The black wing of
passing time covers him again.

Once more he stood upon the platform.
He looked around and saw that the full fury of the storm was breaking
around him. Only by his unconscious will had he been able to stand
upon this platform, while his conscious mind was occupied by the
unfolding history of Kelewan. He now understood the nature of the
test, for he found himself exhausted from the energy he had expended
during the ordeal. While being instilled with the final instruction
in his place in this society, he had been tested with the raw fury of
nature.

He took a last look around, finding the
grim view of the storm-tossed lake and the shuttered windows of the
towers somehow satisfying. He strove to capture this image, as if to
ensure that he would forever remember the moment he came to his full
awakening as a Great One, for there were no more blocks on his
memory, or his emotions. He exulted in his power: no longer Pug the
keep boy, but now a magician of power to dwarf the imagination of his
former master, Kulgan. And never again would either of these worlds,
Midkemia or Kelewan, seem the same to him.

By force of will he descended to the
roof, floating gently through the raging wind. The door opened in
anticipation of his coming. He entered, and it closed behind him.
Shimone was waiting for him, a smile upon his face. As they moved
down the long halls of the Assembly building-city, the skies outside
exploded with clashes of thunder, as if heralding his arrival.

Hochopepa sat upon his mat, awaiting
the arrival of his guest. The heavy, bald magician was interested in
gauging the mettle of the newest member of the Assembly, come into
his estate as a wearer of the black robe the previous day.

A chime sounded, announcing his guest’s
arrival. Hochopepa stood and crossed his richly furnished apartment.
He pulled aside the sliding door “Welcome, Milamber I am
pleased you saw fit to accept my invitation.”

“I am honored,” was all
Milamber said as he entered and regarded the room. Of all the
quarters in the Assembly building he had seen, this was by far the
most opulent. The hangings on the walls were rich cloth, enhanced
with the finest threadwork, and there were several valuable metal
objects adorning various shelves.

Milamber made a study of his host as
well. The heavyset magician showed Milamber to a cushion before a low
table and then poured cups of chocha. His plump hands moved with
controlled ease, precisely and efficiently. His dark, nearly black,
eyes shone from under the thick brows that accented an otherwise
deceptively bland face. He was the stockiest magician Milamber had
seen yet, as most who wore the black robe tended to be thin and
ascetic looking. Milamber sensed this was largely by design, as if
someone occupied with the pleasures of the flesh couldn’t be
too concerned with matters of deep thought.

After the first sip of chocha had been
taken, Hochopepa said, “You pose something of a problem for me,
Milamber.”

When Milamber made no comment,
Hochopepa said, “You make no remark.” Milamber inclined
his head in agreement. “Perhaps your background accounts for a
bit more wariness than is the rule here.”

Milamber said, “A slave become
magician is something to ponder.”

Hochopepa waved his hand. “It is
a rarity for a slave to don the black robe, but not unheard of.
Occasionally the power is not recognized until adulthood. But the
laws are explicit, and no matter how late the power is revealed, nor
how mean the station of the man manifesting it, from that instant on
he is subject only to the Assembly. Once a soldier was ordered hanged
by his lord. He floated, suspended in space, a scant hair’s
breadth from hanging, by sheer power of will. His power finally
manifested itself at the moment of his greatest need. He was given
over to the Assembly, where he survived training, but proved to be a
magician of indifferent power and overall poor outlook.

“But that is not for this
discussion. Your particular situation, the one that makes you
somewhat of a problem for me, is that you are a barbarian—excuse
me, were a barbarian.”

Milamber smiled again. He had left the
Tower of Testing with all his memories of his life, though much about
his training was still sketchy. He understood the processes that had
been used to bring him into control of his magic. They had singled
him out as one among a hundred thousand, a Great One. Of the two
hundred million people of the Empire, he was one of two thousand
magicians of the black robe. His slave-bred wariness, as Hochopepa
pointed out, combined with his intelligence to keep him silent.
Hochopepa was trying to make a point, and Milamber would wait to hear
what it was, no matter how roundabout the stout magician insisted on
being.

When Milamber said nothing, Hochopepa
continued. “Your position is strange for several reasons. The
obvious one is that you are the first to wear the black who is not of
this world. The second is that you were the apprentice of a Lesser
Magician.”

Milamber raised an eyebrow. “Kulgan?
You know of my training?”

Hochopepa laughed, a genuine belly
laugh, which made Milamber relax his guard a little and regard the
other man with a little less distrust. “Of course. There was
not one aspect of your background that was not closely examined, for
you provided a wealth of information about your world.”
Hochopepa looked closely at his guest. “The Warlord might
choose to launch an invasion into a world we know little about—over
the objections of some of his magician advisers, I might add—but
we of the Assembly prefer to study our adversaries. We were most
relieved to learn magic is restricted to the province of priests and
followers of the Lesser Path on your world.”

“Again you mention a Lesser
Magic. What is your meaning?”

It was Hochopepa’s turn to look
slightly surprised. “I assumed you knew.” Milamber shook
his head. “The Path of Lesser Magic is walked by some who can
operate certain forces by power of will, though of a different order
than we of the black robe.”

“Then you know of my previous
failure.”

Hochopepa laughed again “Yes. Had
you been less suited to the Greater Path, you might have learned his
ways. As it is, you had too much ability to have succeeded as a
Lesser Path magician. It is a talent rather than an art, the Lesser
Path. The Greater Path is for scholars.”

Milamber nodded. Each time Hochopepa
explained a concept, it was as if Milamber had known it all his life.
He remarked on this.

“It is easy enough to understand.
During your training many facts and concepts were taught you. The
basic concepts of magic were taught early, your responsibility to the
Empire later. Part of the process of bringing all your abilities to
maturity requires that all these facts be there when you need them.
But much of what you were taught was also masked, to be revealed when
you needed it, when you could fully understand what was in your mind.
There will be a period when thoughts will come unbidden from time to
time. As you frame a question, the answer will appear in your mind.
And sometimes an answer will come as you read it or hear it. It
serves to keep you from reeling under the impact of years of learning
coming upon you in an instant.

“It is not unlike the spells used
to grant you the visions on the Tower of Testing. Obviously, we have
no means to ‘see’ what occurred before the time of the
bridge, or at any other time in history, but we can plant
suggestions, create illusion—”

Things are not what they seem.
Milamber barely hid his surprise at this unexpected voice in his mind
“—and provide a construct around which you may add the
images most significant to you. Personally, I find the entire
presentation upon the Tower reeks of Grand Dö Opera. You may
avail yourself of the libraries should you seek history rather than
theater.” Seeing Milamber’s attentions were elsewhere,
Hochopepa said, “In any event, we were speaking of other
things.”

Milamber said, “I would hear of
your problem.”

Hochopepa adjusted his robe, smoothing
the creases. “Indulge me a moment longer for a brief
digression. It all has bearing on why I asked you here.”
Milamber signified that Hochopepa should continue.

“Little is known of our peoples
before the Escape. We know that the nations came from many different
worlds. There is also some speculation that others fled the Enemy to
different worlds, your former homeworld among them perhaps. There are
a few shreds of evidence to support that hypothesis, but it is only
conjecture at this point.” Milamber thought about the games of
shäh he had played with the Lord of the Shinzawai and considered
the possibility.

“We came as refugees. Of
millions, only thousands survived to plant seeds here. We found this
world old and used up. Great civilizations once flourished here, and
all that is left of them are worn, smooth stones where once cities
stood. Who these creatures were, no one knows This world has few
metals, and what was brought with us in the Escape wore away over the
ages. Our animals, like your horses and cattle, died out, all save
for dogs. We had to adjust to our new homeworld, and to each other.

“We fought many wars between the
time of the Escape and the advent of the Stranger. We were little
more than city-states until the Battle of a Thousand Ships. Then the
humblest of the races, the Tsurani, rose to conquer all others,
uniting most of this world in a single Empire.

“We of the Assembly support the
Empire because on this world it is the single most powerful force for
order—not because it is noble, or fair, or beautiful, or just.
But because of it the majority of humanity can live and work without
war in their homelands, can live without famine, plagues, and the
other disasters of older times. And with this order around us, we of
the Assembly can work unhindered.

“It was the attempt to dispel the
Stranger that first made it apparent that we must be able to work
unhindered by anyone, including the Emperor, with whatever resources
are necessary. We were robbed of precious time for action by the
Emperor’s lack of cooperation when we first learned of the
Stranger. Had we been given support at once, we might have been able
to deal with the Enemy when it acted to warp the rift. That is why we
accepted the charge to defend and serve the Empire, in exchange for
total freedom.”

Milamber said, “This is all
apparent as you speak of it. I am still waiting to hear of your
problem regarding me.”

Hochopepa sighed. “In good time,
my friend. I must finish one last thought. You must understand why
the Assembly functions as it does to have any hope of surviving more
than a few weeks.”

Milamber looked openly surprised at
this remark. “Survive?”

“Yes, Milamber, survive, for
there are many here who would have seen you at the bottom of the lake
during your training.”

“Why?”

“We work to restore the Greater
Art. When we fled the Enemy, at the dawn of history, only one
magician in a thousand who battled the Enemy survived. They, for the
most part, were the Lesser Magicians and apprentices. They banded
together in small groups to protect the knowledge they brought with
them from their homeworlds. At first countryman would seek out
countryman, then, later, larger associations grew, as desire grew to
restore the lost arts. After centuries had passed, the Assembly was
founded, and magicians from all parts of the world came, until today
all who walk the Greater Path are members of the Assembly. Most of
those who practice the Lesser Art serve here as well, though they are
afforded a different level of respect and freedom. They tend to be
better at building devices and understanding the forces of nature
than we of the black robes—they build the orbs we use to
transport ourselves from place to place, for one example. While not
outside the law, the Lesser Magicians are protected from interference
from others by the Assembly. All magicians are the province of the
Assembly.”

Milamber said, “So we gain
freedom to act as we see fit, as long as we act in the best interest
of the Empire.”

Hochopepa nodded. “It does not
matter what we do, or even that two magicians may find themselves at
odds over some action or another, as long as both are working in what
they believe is the best interest of the Empire.”

“From my somewhat ‘barbaric’
point of view, a strange law.”

“Not a law, but a tradition. On
this world, my barbaric friend, tradition and custom can be a much
stronger constraint than law. Laws are changed, but tradition
endures.”

“I think I see what your problem
is, my civilized friend. You are not sure if I will act in the best
interest of the Empire, being an outlander.”

Hochopepa nodded. “Were we
certain that you were capable of acting against the Empire, you would
have been killed. As it is, we are uncertain, though we tend to
believe it unlikely you are capable of such action.”

For the first time Milamber was
completely unsure of what he was hearing. “I was under the
assumption that you had ways of ensuring that all who are trained are
loyal to the Empire, as the first duty.”

“Normally, yes. In your case we
faced problems new to us. As far as we can tell, you are submerged in
the underlying cause of the brotherhood of magicians, the order of
the Empire. Usually we are certain. We simply read the apprentice’s
mind. With you we couldn’t. We had to rely on truth drugs, long
interrogations, and training drills designed to show any duplicity.”

“Why?”

“Not for any reason we
understand. The spells of thought masking are known. It was nothing
of that sort. It was as if your mind held some property we had never
encountered before. Perhaps a natural talent unknown to us, but
common to your world, or the result of some training at the hands of
your Lesser Path master protected you against our mind-reading arts.

“In any event, it created
something of a stir in these halls, you may be sure. Several times
during your training, the question of your continuing was raised, and
each time our inability to read your mind was given as reason for
your termination. Each time more were willing to see you continue
than not. On the whole you present a possible wealth of new knowledge
and, as such, deserve every benefit of the doubt—to ensure we
do not lose such a valuable addition to our storehouse of talents, of
course.”

“Of course,” Milamber said
dryly.

“Yesterday the question of your
continuation became critical. When the time came for your final
acceptance into the Assembly, the issue was put to the vote and ended
in a tie. There was one abstention, myself. As long as I remain
unallied with one side or the other, the question of your survival is
moot. You are free to act as a full member of the Assembly until I
recast my vote to ratify your selection into the Assembly, or not.
Our tradition does not allow a change of vote, once cast, except
abstentions. As no one absent during the voting may add their vote
later, I am the only one who can break the tie. So the result of the
voting, no matter how long delayed, is mine to decide.”

Milamber looked long and hard at the
older magician. “I see.”

Hochopepa shook his head slowly. “I
wonder if you do. To put it in its simplest form, the question of the
moment is, what am I to do with you? Without meaning to, I find your
life is now in my hands. What I have to decide is whether or not you
should be killed. That is why I wished to see you, to see if I might
have erred in judgment.”

Suddenly Milamber threw back his head
and laughed, long and hard. In a moment tears were running down his
cheeks. When he quieted, Hochopepa said, “I fail to see the
humor.”

Milamber raised his hand in a placating
gesture. “No offense was intended, my civilized friend. But
surely you must see the irony of the situation. I was a slave, my
life subject to the whim of others. For all my training, and
advancement in station, I find that this fact has not been altered.”
He paused for a moment, and his smile was friendly. “Still, I
would rather have you hold my life in your hands than my former
overseer. That is what I find so funny.”

Hochopepa was startled by the answer,
then he, too, started to laugh. “Many of our brothers pay
little heed to the ancient teachings, but if you are familiar with
our older philosophers, you will understand my meaning. You seem to
be a man who has found his wal. I think we have an understanding, my
barbaric friend I think we have started well.”

Milamber studied Hochopepa. Without
knowing the unconscious process whereby he reached the conclusion, he
judged he had found an ally, and perhaps a friend. “I think so,
as well. And I think you also a man who has found his wal.”

Feigning modesty, Hochopepa said, “I
am but a simple man, too much a slave to pleasures of the flesh to
have reached such a state of perfect centering.” With a sigh he
leaned forward and began to speak intently. “Listen to me well,
Milamber For all the reasons enumerated before, you are as much a
weapon to be feared as a possible source of knowledge.

“Tsurani are slaves to politics,
as any student of the Game of the Council can attest; while we of the
Assembly are reputed to be above such things, we have our own
factions and infighting, not always settled in a peaceful, bloodless
manner.

“Many of our brothers are little
more than superstitious peasants, distrusting that which is alien and
unknown. From this day forward, you must bend yourself to one task.
Stay peacefully hidden within your wal, and become Tsurani. To all
outward appearances, you must become more Tsurani than anyone else in
the Assembly. Is that understood?”

“It is,” Milamber said
simply.

Hochopepa poured another cup of hot
chocha each. “Be especially wary of the Warlord’s pets,
Elgahar and Ergoran, and a reckless youngster named Tapek. Their
master rankles at the progress of the war upon your former homeworld
and is suspicious of the Assembly. Now that two of our brothers died
in the last major campaign, fewer of our brothers are willing to lend
further aid to that undertaking. The few magicians left within his
faction are overtaxed, and it is rumored he will be unable to subdue
any more of your world without a miracle. It would take a united High
Council—-which should happen when the Thün raiders become
agriculturalists and poets, and not before—or a large number of
Black Robes agreeing to do his bidding. The latter should occur about
a year after the former, so you can see he is in a somewhat poor
political situation. Warlords who fail in conducting war tend to fall
from grace quickly.” With a smile he added, “Of course,
we of the Assembly are far above matters political.” His tone
turned serious once more. “You must face one thing: he may view
you as a potential threat, either influencing others not to aid him,
or openly opposing him from some deep-rooted sympathy for your former
homeland. You are protected from his direct actions, but you still
might run afoul of his pets. Some still blindly follow his lead.”

“ ‘The path of power is a
path of turns within turns,’ ” Milamber quoted.

Hochopepa nodded, a satisfied
expression upon his face. His eyes seemed to glint. “That is
Tsurani. You learn quickly.”

In the following weeks Milamber grew
into the fullness of his new position, learning the responsibilities
of his office. It was remarked on more than once, and occasionally
with distrust, that there had been few who had demonstrated so much
ability so soon after donning the black robe.

For all the changes in his existence,
Milamber discovered many things were unchanged. With practice he
discovered he still had untapped wells of power within, which could
be called up only in times of stress. He studied to bring this wild
augmentation of power under control, but with little success. He also
discovered he was able to put aside the mental conditions placed upon
him during training. He chose not to reveal this fact to anyone, not
even Hochopepa. His reordering of these mental conditionings also
regained him something else, a nearly overwhelming desire to be with
Katala once again. He put aside that desire, to go to her at once and
demand her release from the Lord of the Shinzawai, well within his
ability now he was a Great One. He hesitated for fear of the reaction
of the other magicians, and for fear her feelings might have changed
toward him. Instead he plunged into his studies.

His time in the Assembly brought forth
his true identity, as he had been told it would. This identity proved
the key to his unusual mastery of the Greater Path. He was a being of
both worlds, worlds bound together by the great rift. And for as long
as those worlds stayed bound together, he drew power from both, twice
the power available to others of the black robe. This knowledge
revealed his true name, that name which could not be spoken lest it
let another gain power over him. In the ancient Tsurani language,
unused since the time of the Escape, it meant, “One who stands
between worlds.”

[bookmark: _Toc253487837]
TWENTY-THREE - Voyage

Martin
watched.

Motioning silently to his companions,
they slipped through the wood line, just out of sight of those in the
meadow. They could easily hear the shouts in the Tsurani camp as
orders were given. Martin crouched low, so no hint of movement would
betray their presence. Behind him scurried Garret and the former
Tsurani slave, Charles. In the six years since the siege of Crydee,
Charles had met Martin’s expectations, proving his loyalty and
worth a dozen times. He had also become a passable woodsman, though
he would never have Garret or Martin’s natural ease.

Whispering, Charles said, “Huntmaster,
I mark many new banners.”

“Where?”

Charles pointed to a spot near the
farthest edge of the Tsurani camp. With the aid of the dwarves
remaining in the high villages, Martin and his two companions had
made the dangerous climb over the Grey Towers, easily passing the few
Tsurani sentries left along the western edge of the valley, the flank
thought least in need of vigilance. Now they were within a few
hundred feet of the main Tsurani camp.

Garret let forth a nearly silent
whistle. “The man has eyes like a falcon. I can barely see
those banners.”

Charles said, “I only know what
to look for.”

“What do the new banners mean?”
asked Longbow.

“Ill news, Huntmaster. Those are
the house banners of families that were loyal to the Blue Wheel
Party. At least when I was captured. They have been absent since the
siege of Crydee. This can mean only another major shift in the High
Council.” He studied the Huntmaster’s face. “It
tells us the Alliance for War is again restored. And next spring we
can expect a major offensive.”

Martin motioned for them to move back
into the woods. The trees were fully covered in fall colors, riots of
red, gold, and brown. Moving quietly through fallen leaves, they
found a sheltering stand of brush skirting an ancient oak and knelt
behind it. Martin took out a small piece of dried beef and chewed it.
The climb over the Grey Towers, even with the dwarves’ help,
had taken its toll: they all were hungry, tired, and dirty. “Where
are the new companies of soldiers?” Martin asked.

“They won’t bring them
through this winter. They can stage outside the City of the Plains on
Kelewan, at ease in a milder climate. They’ll move through the
rift just before the spring thaw. By the time flowers are blooming in
Princess Carline’s garden again, they’ll be marching.”

A high-pitched keening sound came from
the north. Charles’s expression changed to one of controlled
alarm “Cho-ja!” He glanced around, then pointed upward.

Martin nodded and made a stirrup with
his hands. He boosted first Charles, then Garret, into the oak tree.
Then he jumped, and they caught his hands and pulled him up.

Moving into the higher branches, they
were motionless and had weapons ready when the cho-ja patrol came
into view, passing beneath the tree. Six of the antlike creatures
moved at steady pace; then the leader, marked by a crested helm of
Tsurani make, motioned them to halt. He turned one way then another,
then made commands in their high-pitched language. The other five
spread out, and for nearly ten minutes the three men in the tree
could hear them searching the area.

When they returned, they quickly formed
up and moved off. When Martin was certain they were out of hearing
range, he whispered, “What was that?”

“They smelled us. My scent will
have changed from all the Midkemian food I have eaten. They knew we
were not Tsurani.”

Climbing down from the tree, Charles
said, “Cho-ja cannot look easily upward, so they rarely do.”

Garret asked, “What if some of
your former countrymen had been along?”

Charles shrugged. “The cho-ja
would have been speaking Tsurani. Their language is almost impossible
to learn, so no one tries.”

Martin said, “Will they be able
to mark our trail?”

Charles said, “I don’t
think so, but—” He stopped as loud barking came from the
Tsurani camp. “Dogs!”

Martin said, “They can track us.
Come.” He set out at a controlled run, back toward an ancient
trail into the mountains, one almost completely overgrown and
undiscovered by the Tsurani but used by Martin’s band to enter
the valley.

For a few moments the three men loped
through the woods, listening to the barking behind. Then the sound of
the dogs changed, and barks became howls and baying. “They’ve
gotten the scent,” said Garret.

Martin only nodded and picked up the
pace. They ran for another minute, the sound of the dogs steadily
gaining on them, when Martin halted and grabbed at Garret’s arm
to keep him from running past. With a signal, he changed directions
away from the trail and led the others to a small stream. Entering
the water, he said, “I remembered hearing this when we passed
by before.”

The other two entered the water, and
Martin said, “We gain only minutes. They’ll search up-
and downstream.”

Garret said, “Which way?”

Martin said, “Downstream. They’ll
search upstream first, as that’s the way out.”

Charles said, “Huntmaster,
there’s another way.” He quickly un-shouldered his
backpack and removed a large pouch. He began sprinkling black powder
up and down the shore of the stream where they had entered.

Garret felt his eyes tearing and blew
hard through his nose to keep from sneezing. “Pepper!”

Charles said, “Mastercook Megar
will be angry, but I thought we might need it. The cho-ja and the
dogs will smell nothing for hours when they sniff around here.”

Martin nodded. “Upstream!”

The three men splashed through the
water, then got into a quieter, steady rhythm. They were out of sight
of the place where they entered when the baying of the dogs was
interrupted by sneezes. Angry voices shouted commands, and frustrated
replies were heard. Charles indulged himself in a faint smile as they
continued to move through the water.

Finding a branch low enough over the
stream, Martin boosted his companions out and climbed up after them.
They moved along the tree until they found another branch of a nearby
oak close enough to jump to.

They touched the ground again a dozen
yards from the stream bank Martin glanced around to ensure they were
not seen and motioned for the others to follow as he led them back
toward the Grey Towers.

Sea breezes swept the walls. Arutha
looked out at the town of Crydee and the sea beyond, his brown hair
ruffled by the wind. Patches of light and dark flashed across the
landscape as high, fluffy clouds raced overhead. Arutha watched the
distant horizon, taking in the vista of the Endless Sea whipped to a
froth of whitecaps, as the noise of workmen restoring another
building in the town blew by on the wind.

Another autumn visited Crydee, the
eighth since the start of the war. Arutha considered it fortunate
another spring and summer had passed without a major Tsurani
offensive; still, he felt little cause for comfort. He was no longer
a boy fresh to command, but a seasoned soldier. At twenty-seven years
he had seen more conflict, and had made more decisions, than most men
of the Kingdom knew in their lives. In his best judgment, he knew the
Tsurani were slowly winning the war.

He let his mind drift a little, then
shook himself out of his brooding While no longer a moody boy, he
still tended to let introspection overtake him. He found it best to
keep busy and avoid such wasteful pastimes.

“It is a short autumn.”

Arutha looked to his left and found
Roland standing nearby. The Squire had caught the Prince lost in
thought and had made his approach without detection. Arutha found
himself irritated. He shrugged it off and said, “And a short
winter will follow, Roland. And in the spring.

“What news of Longbow?”

Arutha balled a gloved fist and gently
struck the stones of the wall, the slow, controlled gesture, a clear
sign of his frustration. “I’ve regretted the need for his
going a hundred times. Of the three, only Garret shows any sense of
caution. That Charles is a Tsurani madman, consumed by honor, and
Longbow is . . .”

“Longbow,” finished Roland.

“I’ve never met a man who
reveals so little of himself, Roland If I live as long as an elf, I
don’t think I’ll ever understand what makes him the way
he is.”

Roland leaned against the cool stones
of the wall and said, “Do you think they’re safe?”

Arutha returned his attention to the
sea. “If any man in Crydee can crest the mountains into the
Tsurani-held valley and get back, it is Martin. Still, I worry.”

Roland found the admission surprising.
Like Martin, Arutha was not a man to reveal what he felt. Sensing the
Prince’s deep trouble, Roland changed the topic. “I’ve
a message from my father, Arutha.”

“I was told there was a personal
message among the dispatches from Tulan.”

“Then you know Father’s
calling me home.”

“Yes. I’m sorry about the
broken leg.”

“Father was never much of a
rider. It’s the second time he’s fallen from his horse
and broken something. Last time, when I was little, it was his arm.”

“It’s been a long time
since you were home.”

Roland shrugged. “With the war, I
felt little need to return. Most of the fighting’s been around
here. And,” he added with a grin, “there are other
reasons to stay.”

Sharing the smile, Arutha said, “Have
you told Carline yet?”

Roland lost his grin. “Not yet. I
thought I’d wait until I’d arranged for a ship south.”
With the Brotherhood’s abandonment of the Green Heart, travel
by land to the south was nearly impossible, for the Tsurani had cut
off the roads to Carse and Tulan.

A shout from the tower caused them to
turn. “Trackers approaching!”

Arutha squinted against the glare
reflecting off the distant sea and could make out three figures
trotting easily along the road. When they were close enough to be
seen clearly, Arutha said, “Longbow.” There was a note of
relief in his voice.

Leaving the wall, Arutha descended the
steps to the courtyard to wait for the Huntmaster and his men. Roland
stood by his side as the three dusty men entered the gates of the
castle. Both Garret and Charles remained silent as Martin said,
“Greetings, Highness.”

“Greetings, Martin. What news?”
asked the Prince.

Martin began to recount the facts
unearthed at the Tsurani camp, and after a moment Arutha cut him off.
“Better save your wind for the council, Martin. Roland, go
gather Father Tully, Swordmaster Fannon, and Amos Trask, and bring
them to the council hall.”

Roland hurried off, and Arutha said,
“Charles and Garret are to come as well, Martin.”

Garret glanced at the former Tsurani
slave, who shrugged. Both knew the long-anticipated hot meal would
have to wait a little longer upon the Prince’s convenience.

Martin took the seat next to Amos
Trask, while Charles and Garret remained standing. The former sea
captain nodded a greeting to Martin, as Arutha pulled out his own
chair, as was his habit, ignoring most formalities when with his
councillors. Amos had become an unofficial member of Arutha’s
staff since the siege of the castle; he was an enterprising man of
many unexpected skills.

Fannon sat to Arutha’s right.
Since his wound, he had been content to accept Arutha as commander in
Crydee and had sent a personal note to Lord Borric advising him so.
The Duke had sent a reply ratifying the transfer of command, and
Fannon had returned to his former role as adjutant. The Swordmaster
seemed pleased with the situation.

Arutha said, “Martin has just
returned from a mission of special importance. Martin, tell us what
you’ve seen.”

Martin said, “We climbed the Grey
Towers and entered the valley where the Tsurani have their
headquarters.”

Fannon and Tully looked at the
Huntmaster with surprise, while Amos Trask guffawed. “You toss
aside a small saga in one sentence,” said the seaman.

Martin ignored the comment and said, “I
think it best to let Charles tell you what we saw.”

The former Tsurani slave’s voice
held a note of concern. “From all signs, the Warlord will
launch another major offensive next spring.”

Everyone in the room sat speechless,
save Fannon. “How can you be sure? Are there new armies in his
camp?”

Charles shook his head. “No, the
new soldiers will not arrive until just before the first spring thaw.
My former countrymen have little liking for your cold climate. They
will stage during the winter months on my former homeworld. They’ll
move through the rift just before the offensive.”

Even after five years, Fannon still had
lingering doubts about Charles’s loyalty, though Longbow held
none. “How, then,” said the Swordmaster, “can you
be certain there is to be an offensive? We’ve had none since
the assault on Elvandar three years ago.”

“There are new banners in the
Warlord’s camp, Swordmaster, the banners of the houses who
belong to the Blue Wheel Party. They have been absent for six years.
It can mean only another major change within the High Council. The
Alliance for War is again formed.”

Of those in the room, only Tully seemed
to grasp what Charles was saying. He had made a study of the Tsurani,
learning all he could from the captured slaves. He said, “You
had better explain, Charles.”

Charles took a moment to organize his
remarks and said, “You must understand one thing of my former
homeland. Above everything except honor and obedience to the Emperor,
there is the High Council. To gain in the High Council is worth much,
even the risk of life itself. More than one family has been destroyed
by plots and intrigues within the council. We of the Empire refer to
this as the ‘Game of the Council.”

“My family was well placed within
the Hunzan Clan, neither great enough to warrant notice by our clan’s
rivals, nor small enough to be relegated to only minor roles. We had
the benefit of knowing much of the matters before the High Council
without having to worry overly much about what decisions were made.
Our clan was active in the Party for Progress, for we numbered many
scholars, teachers, healers, priests, and artists in our families.

“Then for a time the Hunzan Clan
left the Party for Progress, for reasons not clear to any but the
highest family leaders, reasons I can only speculate on. My clan
joined with the clans of the Blue Wheel Party, one of the oldest in
the High Council. While not so powerful as the Warlord’s War
Party, or the traditionalists of the Imperial Party, it still has
much honor and influence.

“Six years ago, when I first came
here, the Blue Wheel Party had joined with the War Party to form the
Alliance for War. Those of us in the lesser families were not told
why such a radical change in alignment had come about, but there was
no doubt it was a matter of the Game of the Council.

“My personal fall from grace and
my enslavement was certainly necessary to ensure that those of my
clan would stay above suspicion until the time was right for whatever
move was being planned. It is now clear what that move was.

“Since the siege of this castle,
I have seen no sign of any soldier who’s a member of the Blue
Wheel families. I took it to mean the Alliance for War had been
ended.”

Fannon interrupted. “Are you then
saying the conduct of this war is but an aspect of some political
game in this High Council?”

Charles said, “Swordmaster, I
know it is difficult for a man as steadfast in his loyalty to his
nation as you are to understand such a thing. But that is exactly
what I am saying.

“There are reasons, Tsurani
reasons, for such a war. Your world is rich in metals, metals we
treasure on Kelewan. Also, ours is a bloody history, and all who are
not of Tsuranuanni are to be feared and subjugated. If we could find
your world, then might you not someday find ours?

“But more, it is a way for the
Warlord to gain great influence in the High Council. For centuries we
have fought the Thuril Confederation, and when we at last were forced
to the treaty table, the War Party lost a great deal of power within
the council. This war is a way for that lost power to be regained.
The Emperor rarely commands, leaving the Warlord supreme, but the
Warlord is still the Lord of a family, the Warchief of a clan, and as
such is constantly seeking to gain advantage for his own people in
the Game of the Council.”

Tully looked fascinated. “So the
Blue Wheel Party joining with the Warlord’s party, then
suddenly withdrawing, was but a ploy in this political game, a
maneuver to gain some advantage?”

Charles smiled. “It is very
Tsurani, good Father. The Warlord planned his first campaign with
great care, then three years into it finds himself with only half an
army. He is overextended, unable to bring news of smashing victories
to the High Council and the Emperor. He loses position and prestige
in the game.”

Fannon said, “Unbelievable!
Hundreds of men dying for such a thing.”

“Such is the way of the Game of
the Council, Swordmaster. The Warlord Almecho is an ambitious man. To
be Warlord one must be. He must rely on other ambitious men, many who
would seek to take his mantle should he falter. To keep these men as
allies rather than foemen, he must occasionally look the other way.

“In the first year of the war,
the Warlord’s subcommander, a man called Tasio of the
Minwanabi, ordered an attack upon one of the LaMutian garrisons.
Besides being second-in-command in the campaign on this world, Tasio
is also the cousin of Lord Jingu of the Minwanabi. The order to
attack was given to Lord Sezu of the Acoma, sworn enemy of Jingu. The
Acoma soldiers were almost destroyed to a man, including Lord Sezu
and his son Tasio arrived moments too late to save the Acoma, but in
time to seize the battle and bring the Warlord a victory.”

Fannon’s eyes were round with
disbelief. “That’s the blackest duplicity I have ever
heard of.”

Arutha said, “It’s also
brilliant, by these people’s standards.”

Charles nodded in agreement with the
Prince’s remark. “The Warlord would forgive Tasio getting
one of his better commanders slaughtered and losing the entire Acoma
army, in exchange for a victory and strengthened support by the
Minwanabi.

“Any Ruling Lord who had no
direct stake in the game would applaud the move as a masterstroke,
even those who admired Lord Sezu. It gained Almecho and Lord Jingu
many allies in the council. So the Warlord’s political
opponents, needing to devise a way to counter his growing power,
created the situation I described, overextending the Warlord and
leaving him unable to prosecute this war. Many families hovering near
the edge of the War Party would then be drawn to the Blue Wheel and
their allies for delivering such a stunning blow.”

Arutha said, “But the important
fact for us is that this Blue Wheel is once more allied with the
Warlord, and their soldiers will be rejoining the war come spring.”

Charles looked at those in the council
hall. “I cannot begin to guess why there has once again been a
realignment in the council. I am too removed from the game. But as
His Highness has said, what is important for those of us here in
Crydee to know is that as many as ten thousand fresh soldiers may
come against one of the fronts in the spring.”

Amos scowled. “That’s a
backbreaker, for certain.”

Arutha unfolded a half-dozen
parchments. “Over the last few months, most of you have read
these messages.” He looked at Tully and Fannon “You’ve
seen the pattern begin to emerge.” He picked up one parchment
“From Father: ‘Constant Tsurani sorties and raids keep
our men in a state of unease. Our inability to close with the enemy
has lent a dark aspect to all we do. I fear we shall never see an end
to this business . . .’ From Baron Bellamy: ‘. . .
increased Tsurani activity near the Jonril garrison. I deem it
advisable to increase our commitment there this winter, while the
Tsurani are normally inactive, lest we lose that position next
spring.’ Squire Roland will be supervising a joint
reinforcement from Carse and Tulan at Jonril this winter.”

Several in the room glanced at Roland,
who stood near Arutha’s shoulder. The Prince continued. “From
Lord Dulanic, Knight-Marshal of Krondor: ‘While His Highness
shares your concern, there is little to indicate the need for alarm
Unless some intelligence can be produced to give credence to your
fears of possible future Tsurani offensives, I have advised the
Prince of Krondor to refuse your request for elements of the
Krondorian garrison to be sent to the Far Coast . . .’ ”
Arutha looked around the room. “Now the pattern is clear.”

Setting aside the parchments, Arutha
pointed at the map affixed to the tabletop. “We have committed
every available soldier. We dare not pull men from the south for fear
of the Tsurani moving against Jonril. With the garrison strengthened,
we will have a stable situation down there for a while. Should the
enemy attack the garrison, it can be reinforced from Carse and Tulan.
Should the enemy move against either castle, they leave Jonril at
their back. But all that will fail should we strip those garrisons.

“And Father is committed to a
long front and has no men to spare.” He looked at Charles.
“Where would you expect the attack to come?”

The former Tsurani slave looked over
the map, then shrugged. “It’s difficult to say, Highness.
Should the situation be decided solely upon military merits, the
Warlord should attack against the weaker front, either toward the
elves, or here. But little done in the Empire is free of political
considerations.” He studied troop dispositions on the map, then
said, “Were I the Warlord, in need of a simple victory to
bolster my position in the High Council, I would attack Crydee once
more. But were I the Warlord and my position in the High Council
precarious, in need of a bold stroke to regain lost prestige, I might
risk an all-out offensive against the main force of the Kingdom,
those armies under Duke Borric’s command. To crush the main
strength of the Kingdom would give him dominance within the council
for years to come.”

Fannon leaned back in his chair and
sighed. “Then we are faced with the possibility of another
assault upon Crydee this spring without recourse to reinforcements
for fear of attack elsewhere.” He indicated the map with a
sweep of his hand. “Now we face the same problem as the Duke.
All our forces are committed along the Tsurani front. The only men we
have available are those in the towns on leave, only a small part of
the whole.

“We can’t maintain the army
in the field indefinitely; even Lords Borric and Brucal winter in
LaMut with the Earl, leaving small companies to guard the Tsurani.”
Waving his hand in the air, he said, “I digress. What is
important is to notify your father at once, Arutha, of the
possibility of attack. Then should the Tsurani hit his lines, he’ll
be back from LaMut early, in position and ready. Even should the
Tsurani bring ten thousand fresh troops, he can call up more soldiers
from the outlying garrisons in Yabon, fully another two thousand.”

Amos said, “Two thousand against
ten thousand sounds poor odds, Swordmaster.”

Fannon was inclined to agree “We
do all we can. There are no guarantees it will be enough.”

Charles said, “At least they will
be horse soldiers, Swordmaster. My former comrades still have little
liking for horses.”

Fannon nodded agreement “But even
so, it is a bleak picture.”

“There is one thing,” said
Arutha, holding up a parchment. “The message from Lord Dulanic
stated the need for intelligence to give credence to our request for
aid. We now have enough intelligence to satisfy him, I think.”

Fannon said, “Even a small
portion of the Krondonan garrison here would give us the strength to
resist an offensive. Still, it is late in the season, and a message
would have to be dispatched at once.”

“That’s the gods’
truth,” said Amos. “If you left this afternoon, you’d
barely clear the Straits of Darkness before winter shuts them off. In
another two weeks it’d be a close thing.”

Arutha said, “I have given the
matter some thought. I think there is enough need to risk my going to
Krondor.”

Fannon sat up straight in his chair.
“But you’re the commander of the Duchy’s army,
Arutha. You can’t abandon that responsibility.”

Arutha smiled “I can and I will.
I know you have no wish to resume command here once more, but resume
command you will. If we are to win support from Erland, I must
convince him myself. When Father first carried word of the Tsurani to
Erland and the King, I learned the advantage of speaking in person.
Erland’s a cautious man. I will need every persuasion I can
bring to bear.”

Amos snorted. “And how do you
plan on reaching Krondor, begging Your Highness’s pardon?
There’s the better part of three Tsurani armies between here
and the Free Cities should you go overland. And there are only a few
luggers fit for coasting in the harbor, and you’d need a
deep-water ship for a sea journey.”

“There’s one deep-water
ship, Amos. The Wind of Dawn is still in port.”

Amos’s mouth dropped open. “The
Wmd of Dawn?” he cried in disbelief “Beside the fact
she’s little better than a lugger herself, she’s laid up
for the winter. I heard her captain crying over her broken keelson
when the muddleheaded fool came limping into harbor a month ago. She
needs to be hauled out, have the keel inspected and the keelson
replaced. Without repair her keel’s too weak to take the
pounding she’ll get from the winter storms. You might as well
stick your head in a rain barrel, begging Your Highness’s
pardon. You’d still drown, but you’d save a lot of other
people a great deal of trouble.”

Fannon looked incensed at the seaman’s
remarks, but Tully, Martin, Roland, and Arutha only looked amused.
“When I sent Martin out,” said Arutha, “I
considered the possibility I might need a ship for Krondor. I ordered
her repaired two weeks ago. There’s a swarm of shipwrights
aboard her now.” He fixed Amos with a questioning look. “Of
course I’ve been told it won’t be as good a job as if
they’d hauled her out, but it will serve.”

“Aye, for potting up and down the
coast in the light winds of spring, perhaps. But you’re talking
about winter storms, and you’re talking about running the
Straits of Darkness.”

Arutha said, “Well, she will have
to do I’m leaving in a few days’ time. Someone must
convince Erland we need aid, and I have to be the one.”

Amos refused to let the subject drop
“And has Oscar Danteen agreed to captain his ship through the
straits for you?”

Arutha said, “I’ve not told
him our destination as yet.” Amos shook his head. “As I
thought. That man’s got the heart of a shark, which is to say
none, and the courage of a jellyfish, which is also to say none. Soon
as you give the order, he’ll cut your throat, drop you over the
side, winter with the pirates of the Sunset Islands, then head
straight for the Free Cities come spring. He’ll then have some
Natalese scribe pen a most grieving and flowery message to your
father, describing your valor just before you were lost overboard in
high seas while fighting pirates. Then he’ll spend a year
drinking up the gold you gave him for passage.”

Arutha said, “But I purchased his
ship. I’m ship’s master now.” Amos said, “Owner
or not, Prince or not, aboard ship there is but one master, the
captain. He is King and High Priest, and no man tells him what to do,
save when a harbor pilot’s aboard, and then only with respect.
No, Highness, you’ll not survive this journey with Oscar
Danteen on the quarterdeck.”

Faint lines of mirth began to crinkle
at the corners of Arutha’s eyes “Have you another
suggestion, Captain?”

Amos sighed as he sank back into his
chair. “I’ve been hooked, I might as well be gutted and
cleaned. Send word to Danteen to clear out the captain’s cabin
and discharge the crew. I’ll see to getting a replacement crew
for that band of cutthroats, though there’s mostly drunkards
and boys left in port this time of year. And for the love of the
gods, don’t mention to anyone where we’re bound. If so
much as one of those drink-besotted scoundrels learns you mean to
risk the Straits of Darkness this late in the season, you’ll
have to turn out the garrison to comb the woods for deserters.”

Arutha said, “Very well. I’ll
leave all preparations to you. We depart as soon as you judge the
ship ready.” He said to Longbow, “I’ll want you to
come as well, Huntmaster.”

Longbow looked a little surprised. “Me,
Highness?”

“I’ll want an eyewitness
for Lord Dulanic and the Prince.”

Martin frowned, but after a moment
said, “I’ve never been to Krondor, Highness.” He
smiled his crooked smile. “I may never have the chance again.”

Amos Trask’s voice cut through
the shriek of the wind. Gusts from the sea carried his words to a
confused-looking lad aloft “No, you warped-brained landlubber,
don’t pull the sheets so damn tight. They’ll be humming
like a lute string. They don’t pull the ship, the mast does.
The lines help when the wind changes quarter.” He watched as
the boy adjusted the sheets. “Yes, that’s it; no, that’s
too loose.” He swore loudly. “Now; there you have it!”

He looked disgusted as Arutha came up
the gangway. “Fishing boys who want to be sailors. And
drunkards. And a few of Danteen’s rogues I had to rehire. This
is some crew, Highness.”

“Will they serve?”

“They bloody well better, or
they’ll answer to me.” He watched with a critical eye as
the sailors crawled over the spars aloft, checking every knot and
splice, every line and sheet. “We need thirty good men. I can
count on eight. The rest? I mean to put into Carse as well as Tulan
on the way down. Maybe then we can replace the boys and less
dependable men with experienced seamen.”

“What of the delay clearing the
straits?”

“If we were there today, we would
manage. By the time we get there, a dependable crew will prove more
important than arriving a week earlier. The season will be full upon
us.” He studied Arutha. “Do you know why the passage is
called the Straits of Darkness?”

Arutha shrugged. Amos said, “It’s
no simple sailor’s superstition. It’s a description of
what you find there.” He got a far-off look as he said, “Now,
I can tell you about the different currents from the Endless Sea and
Bitter Sea that come together there, or about the changing, crazy
tides of winter when the moons are all in the worst possible aspect
in the heavens, or how winds come sweeping down from the north,
blowing snow so thick you can’t see the decks from the yards.
But then. There are no words to describe the straits in winter. It is
one, two, three days traveling blind. And if the prevailing wind’s
not blowing you back into the Endless Sea, then it’s blowing
you to the southern rocks. Or there’s no wind, and fog blots
out everything as the currents turn you around.”

“You paint a bleak picture,
Captain,” said Arutha with a grim smile.

“Only the truth. You’re a
young man of uncommonly practical wits and cold nerve, Highness. I’ve
seen you stand when many men of greater experience would have broken
and run. I’m not trying to put any scare upon you. I simply
wish you to understand what you propose to do. If any can clear the
straits in winter in this bucket, it is Amos Trask, and that’s
no idle boast. I’ve cut the season so fine before, there’s
little to tell between autumn and winter, winter and spring. But I
would also tell you this: before leaving Crydee, say tender good-byes
to your sister, write your father and brother, and leave any
testaments and legacies in order.”

Without changing expression, Arutha
said, “The letters and legacies are written, and Carline and I
dine alone tonight.”

Amos nodded. “We’ll leave
on the morning tide. This ship’s a slab-sided, wattle-bottomed,
water-rotted coaster, Highness, but she’ll make it through if I
have to pick her up and carry her.”

Arutha took his leave, and when he was
out of sight, Amos turned his attention heavenward. “Astalon,”
he invoked the god of justice, “I’m a sinner, it’s
true. But if you had to measure out justice, did it have to be this?”
Now at peace with his fate, Amos returned to the business of seeing
everything in order.

Carline walked in the garden, the
withering blooms reflecting her own sad mood Roland watched her from
a short way off, trying to find words of comfort. Finally he said, “I
will be Baron of Tulan someday. It is over nine years since I’ve
been home I must go down the coast with Arutha.”

Softly she said, “I know.”

He saw the resignation on her face and
crossed to hold her. “You will be Baroness there someday,
also.”

She hugged him tightly, then stepped
away, forcing herself to speak lightly. “Still, you’d
think after all these years your father would have learned to do
without you.”

He smiled. “He was to have
wintered in Jonril with Baron Bellamy, overseeing the enlargement of
the garrison I will go in his stead. My brothers are all too young.
With the Tsurani dug in for the winter, it is our only chance to
expand the fort.”

With forced levity she said, “At
least I won’t have to worry about your breaking the hearts of
the ladies of your father’s court.”

He laughed “Little chance of that
Supplies and men are already assembling and the barges ready to
travel up the river Wyndermeer. After Amos puts me ashore in Tulan,
I’ll spend one or two days at home, no more, then off I go. It
will be a long winter in Jonril with no one for company but soldiers
and a few farmers in that gods-forsaken fort.”

Carline covered her mouth as she
giggled “I hope your father doesn’t discover you’ve
gambled away his barony to the soldiers come spring.”

Roland smiled at her. “I’ll
miss you.”

Carline took his hands in hers. “And
I you.”

They stood in tableau for a time, then
suddenly Carline’s facade of bravery cracked, and she was in
his arms “Don’t let anything happen. I couldn’t
bear losing you.”

“I know,” he said gently.
“But you must continue to put on a brave face for others.
Fannon will need your help in conducting court, and you will have the
responsibility for the entire household. You are mistress of Crydee,
and many people will depend upon your guidance.”

They watched the banners on the walls
snapping in the late-afternoon wind. The air was harsh, and he drew
his cloak about them. Trembling, she said, “Come back to me,
Roland.”

Softly he said, “I’ll come
back, Carline.” He tried to shake a cold, icy feeling that had
risen within, but could not.

They stood on the dock, in the darkness
of morning before the sunrise. Arutha and Roland waited by the
gangway. Arutha said, “Take care of everything, Swordmaster.”

Fannon stood with his hand upon his
sword, still proud and erect despite advancing years. “I will,
Highness.”

With a slight smile Arutha said, “And
when Gardan and Algon return from patrol, instruct them to take care
of you.”

Fannon’s eyes blazed as he shot
back. “Insolent pup! I can best any man of the castle, save
your father. Step down from the gangway and draw your sword, and I’ll
show you why I still wear the badge of Swordmaster.”

Arutha held his hands up in mock
supplication. “Fannon, it is good to see such sparks again.
Crydee is well protected by her Swordmaster.”

Fannon stepped forward and placed his
hand upon Arutha’s shoulder. “Take care, Arutha. You were
always my best student I should hate to lose you.”

Arutha smiled fondly at his old
teacher. “My thanks, Fannon.” Then his manner turned wry.
“I would hate to lose me, also I’ll be back. And I’ll
have Erland’s soldiers with me.”

Arutha and Roland sprang up the
gangway, while those on the dock waved good-bye. Martin Longbow
waited at the rail, watching as the gangway was removed and the men
upon the quay cast off lines. Amos Trask shouted orders, and sails
were lowered from the yards Slowly the ship moved away from the
quayside into the harbor. Arutha watched silently, with Roland and
Martin beside, as the docks fell behind.

Roland said, “I was glad the
Princess chose not to come. One more good-bye would be more than I
could manage.”

“I understand,” said
Arutha. “She cares for you greatly, Squire, though I can’t
see why.” Roland looked to see if the Prince was joking and
found Arutha smiling faintly. “I’ve not spoken of it,”
the Prince continued. “But since we may not see each other for
some time after you leave us in Tulan, you should know that when the
opportunity comes for you to speak to Father, you’ll have my
word on your behalf.”

“Thank you, Arutha.”

The town slipped by in darkness,
replaced by the causeway to the lighthouse. The false dawn pierced
the gloom slightly, casting everything into greys and blacks. Then
after some time the large upthrust form of the Guardian Rocks
appeared off the starboard quarter.

Amos ordered the helm put over, and
they turned southwestward, more sails set to bring them full before
the wind. The ship picked up speed, and Arutha could hear gulls
crying overhead. Suddenly he was struck with the knowledge they were
now out of Crydee. He felt chilled and gathered his cloak tightly
around him.

Arutha stood on the quarterdeck, sword
held ready, Martin to one side notching an arrow to his bowstring.
Amos Trask and his first mate, Vasco, also had weapons drawn. Six
angry-looking seamen were assembled upon the deck below, while the
rest of the crew watched the confrontation.

One sailor shouted from the deck,
“You’ve lied to us, Captain. You’ve not put back
north for Crydee as you said in Tulan. Unless you mean for us to sail
on to Keshian Elarial, there’s nothing south save the straits.
Do you mean to pass the Straits of Darkness?”

Amos roared, “Damn you, man. Do
you question my orders?”

“Aye, Captain. Tradition holds
there’s no valid compact between captain and crew to sail the
straits in winter, save by agreement. You lied to us, and we’re
not obliged to sail with you.”

Arutha heard Amos mutter, “A
bloody sea-lawyer.” To the sailor he said, “Very well,”
and handed his cutlass to Vasco. Descending the ladder to the main
deck, he approached the seaman with a friendly smile upon his face.

“Look, lads,” he began as
he reached the six recalcitrant sailors, all holding belaying pins or
marhnespikes. “I’ll be honest with you. The Prince must
reach Krondor, or there’ll be hell to pay come spring. The
Tsurani gather a large force, which may come against Crydee.”
He placed his hand upon the shoulder of the sailors’ spokesman
and said, “So what it comes down to is this: we must sail to
Krondor.” With a sudden motion Amos had his arm around the
man’s neck. He ran to the side of the ship and heaved the
helpless sailor over. “If you don’t wish to come along,”
he shouted, “you can swim back to Tulan!”

Another sailor started to move toward
Amos when an arrow struck the deck at his feet. He looked up and saw
Martin taking a bead upon him. The Huntmaster said, “I
wouldn’t.”

The man dropped his marhnespike and
stepped back. Amos turned to face the sailors. “By the time I
reach the quarterdeck, you had better be in the rigging—or over
the side, it makes no difference to me. Any man not working will be
hanged for the mutinous dog he is.”

The faint cries for help of the man in
the water could be heard as Amos returned to the quarterdeck. To
Vasco he said, “Toss that fool a rope, and if he doesn’t
relent, pitch him overboard again.” Amos shouted, “Set
all sails! Make for the Straits of Darkness.”

Arutha blinked seawater out of his eyes
and held on to the guide rope with all the strength he possessed.
Another wave crashed over the side of the ship, and he was blinded
once more. Strong hands grabbed him from behind, and in the darkness
he heard Martin’s voice. “Are you all right?”

Spitting water, he shouted, “Yes,”
and continued to make his way toward the quarterdeck, Martin close
behind. The Wind of Dawn pitched and rolled beneath his feet, and he
slipped twice before he reached the ladder. The entire ship had been
rigged with safety lines, for in the rough sea it was impossible to
keep a footing without something to hang on to.

Arutha pulled himself up the ladder to
the quarterdeck and stumbled as much as walked to Amos Trask. The
captain waited beside the helmsman, lending his weight to the large
tiller when needed. He stood as if rooted to the wood of the deck,
feet wide apart, weight shifting with each move of the ship, his eyes
peering into the gloom above. He watched, listened, each sense tuned
to the ship’s rhythm. Arutha knew he had not slept for two days
and a night, and most of this night as well.

“How much longer?” Arutha
shouted.

“One, two days, who can say?”
A snap from above sounded like cracking spring ice upon the river
Crydee. “Hard aport!” Amos shouted, leaning heavily into
the tiller. When the ship heeled, he shouted to Arutha, “Another
day of these gods-cursed winds buffeting this ship, and we’ll
be lucky if we can turn and run back to Tulan.”

They were nine days out of Tulan, the
last three spent in the storm. The ship had been relentlessly pounded
by waves and wind, and Amos had been in the hold three times,
inspecting the repairs to the keelson. Amos judged them due west of
the straits, but couldn’t be sure until the storm passed.
Another wave struck the ship, and it shuddered.

“Weather break!” came the
shout from above.

“Where away?” cried Amos.

“Dead starboard!”

“Come about!” ordered Amos,
and the helmsman leaned against the tiller.

Arutha strained his eyes against the
stinging salt spray and saw a faint glow seem to swing about until it
stood off the bow. Then it grew larger as they drove for the thinning
weather. As if walking out of a dark room, they moved from gloom to
light. The heavens seemed to open above them, and they could see grey
skies. The waves still ran high, but Arutha sensed the weather had
turned at last. He looked over his shoulder and saw the black mass of
the storm as it moved away from them.

Moment by moment the combers subsided,
and after the raging clamor of the storm, the sea seemed suddenly
silent. The sky was quickly brightening, and Amos said, “It’s
morning. I must have lost track of time. I thought it still night.”

Arutha watched the receding storm and
could see it clearly outlined, a churning mass of darkness against
the lighter grey of the sky above. The grey quickly turned to slate,
then blue-grey as the morning sun broke through the storm. For the
better part of an hour. Arutha watched the spectacle, while Amos
ordered his men about their tasks, sending the night watch below and
the day watch above.

The storm raced eastward, leaving a
choppy sea behind Time seemed frozen as Arutha stood in awe of the
scene on the horizon. A portion of the storm seemed to have stopped,
between distant fingers of land. Great spouts of water spun between
the boundaries of the narrow passage in the distance. It looked as if
a mass of dark, boiling clouds had been trapped within that area by a
supernatural force.

“The Straits of Darkness,”
said Amos Trask at his shoulder.

“When do we put through them?”
Arutha asked quietly.

“Now,” answered Amos. The
captain turned and shouted, “Day watch aloft! Midwatch turn to
and stand ready! Helmsman, set course due east!”

Men scrambled into the rigging, while
others came from below, still haggard and showing little benefit from
the few hours’ sleep since they last stood watch. Arutha pulled
back the hood of his cloak and felt the cold sting of the wind
against his wet scalp. Amos gripped him by the arm and said, “We
could wait for weeks and not have the wind favorable again. That
storm was a blessing in disguise, for it will give us a bold start
through.”

Arutha watched in fascination as they
headed for the straits. Some freak of weather and current had created
the conditions that held the straits in water-shrouded gloom all
winter. In fair weather the straits were a difficult passage, for
though they appeared wide at most points, dangerous rocks were hidden
just below the water in many critical places. In foul weather they
were considered impossible for most captains to negotiate. Sheets of
water or flurries of snow blown down from the southernmost peaks of
the Grey Towers tried to fall, only to be caught by blasts of wind
and tossed back upward again, to try to fall once more. Waterspouts
suddenly erupted upward to spin madly for minutes, then dissolve into
blinding cascades. Ragged bolts of lightning cracked and were
followed by booming thunder as all the fury of colliding weather
fronts was unleashed.

“The sea’s running high,”
yelled Amos. “That’s good. We’ll have more room to
clear the rocks, and we’ll be through or dashed to pieces in
short order. If the wind holds, we’ll be through before the day
is done.”

“What if the winds change?”

“That is not something to dwell
on!”

They raced forward, attacking the edge
of the swirling weather inside the straits. The ship shuddered as if
reluctant once again to face foul weather. Arutha gripped the rail
tightly as the ship began to buck and lurch. Amos picked his way
along, avoiding the sudden wayward gusts, keeping the ship in the
westerly trail of the passed storm.

All light disappeared. The ship was
illuminated only by the dancing light of the storm lanterns, casting
flickering yellow darts into murk. The distant booming of waves upon
rocks reverberated from all quarters, confusing the senses. Amos
shouted to Arutha, “We’ll keep to the center of the
passage; if we slip to one side or the other, or get turned, we’ll
stave in the hull on rocks.” Arutha nodded, as the captain
shouted instructions to his crew.

Arutha fought his way to the forward
rail of the quarterdeck and shouted Martin’s name. The
Huntmaster answered from the main deck below that he was well, though
waterlogged Arutha held tight to the rail as the ship dipped low into
a trough and then started to rise as it met a crest. For what seemed
minutes the ship strained upward, climbing and climbing, then
suddenly water swept over the bow and they were heading downward
again. The rail became his only contact with a solid world amid a
cold, wet chaos. Arutha’s hands ached from the effort of
hanging on.

Hours passed in cacophonous fury, while
Amos commanded his crew to answer every challenge of wind and tide.
Occasionally the darkness was punctuated by a blinding flash of
lightning, bringing every detail into sharp focus, leaving dazzling
afterimages in the darkness.

In a sudden lurch, the ship seemed to
slip sideways, and Arutha felt his feet go out from under him as the
ship heeled over. He held to the rail with all his strength, his ears
deafened by a monstrous grinding. The ship righted itself, and Arutha
pulled himself around to see, in the flickering glow of the storm
lanterns, the tiller swinging wildly back and forth and the helmsman
slumped down upon the deck, his face darkened by blood flowing from
his open mouth. Amos was desperately scrambling upright, reaching for
the lashing tiller. Risking broken ribs as he seized it, he fought
desperately to hang on and bring the ship back under control.

Arutha half stumbled to the tiller and
threw his weight against it. A long, low grinding sound came from the
starboard side, and the ship shuddered.

“Turn, you motherless bitch!”
cried Amos as he heaved against the tiller, marshaling what strength
he had left. Arutha felt his muscles protesting in pain as he
strained against the seemingly immobile tiller. Slowly it moved,
first an inch, then another. The grinding rose in volume, until
Arutha’s ears rang from the sound of it.

Suddenly the tiller swung free once
more. Arutha overbalanced and went flying across the deck. He struck
the hard wood and slid along the wet surface until he crashed into
the bulwark, gasping as wind exploded from his lungs. A wave drenched
him and he spluttered, spitting out a lungful of seawater. Groggily
he pulled himself up and staggered back to the tiller.

In the faint light Amos’s face
was white from exertion, but it was set in a wide-eyed, manic
expression as he laughed. “Thought you’d gone over the
side for a moment.”

Arutha leaned into the tiller, and
together they forced it to move once more. Amos’s mad laughter
rang out, and Arutha said, “What’s so damn funny?”

“Look!”

Panting, Arutha looked where Amos
indicated. In the darkness he saw huge forms rearing up alongside the
ship, blacker shapes against the blackness. Amos yelled, “We’re
clearing the Great South Rocks Pull, Prince of Crydee! Pull if you
wish to ever see dry land again!”

Arutha hauled upon the tiller, forcing
the balky ship away from the terrible stone embrace mere yards away.
Again they felt the ship shudder as another low grinding sound came
from below Amos whooped. “If this barge has a bottom when we’re
through, I’ll be amazed.”

Arutha felt a gut-wrenching stab of
panic, followed immediately by a strange exultation. He found himself
seized by a nameless, almost joyous feeling as he struggled to hold
the ship on course. He heard a strange sound amid the cacophony and
discovered he was laughing with Amos, laughing at the fury erupting
around him. There was nothing left to fear. He would endure or he
wouldn’t. It didn’t matter now. All he could do was give
himself over to one task, keeping the ship heading past the jagged
rocks. Every fiber of his being laughed in terror, in joy at being
reduced to this lower level of existence, this primal state of being.
Nothing existed save the need to do this one thing, upon which all
was wagered.

Arutha entered a new state of
awareness. Seconds, minutes, hours lost all meaning. He struggled,
with Amos, to keep the ship under control, but his senses recorded
everything around him in minute detail. He could feel the grain of
the wood through the wet leather of his gloves. The fabric of his
stockings was gathered between his toes in his water-soaked boots.
The wind smelled of salt and pitch, wet wool caps, and rain-drenched
canvas. Every groan of timber, smack of rope against wood, and shout
of men above could be clearly heard. Upon his face he felt the wind
and cold touch of melting snow and seawater, and he laughed. Never
had he felt so close to death, and never had he felt more alive.
Muscles bunched, and he pitted himself against forces primeval and
formidable. On and on they plunged, deeper and deeper into the
madness of the Straits of Darkness.

Arutha heard Amos as he shouted orders,
orchestrating every man’s move by the second. He played his
ship as a master musician played a lute, sensing each vibration and
sound, striving for that harmony of motion that kept the Wind of Dawn
moving safely through perilous seas. The crew answered his every
demand instantly, risking death in the treacherous rigging, for they
knew their safe passage rested solely upon his skill.

Then it was over. One moment they were
fighting with mad strength to clear the rocks and pass through the
fury of the straits, the next they were running before a stiff breeze
with the darkness behind.

Ahead the sky was overcast, but the
storm that had held them for days was a distant gloom upon the
eastern horizon. Arutha looked at his hands, as if at things apart,
and willed them to release their hold upon the tiller.

Sailors caught him as he collapsed, and
lowered him to the deck. For a time his senses reeled, then he saw
Amos sitting a short way off as Vasco took the tiller. Amos’s
face was still mirthful as he said, “We did it, boy. We’re
in the Bitter Sea.”

Arutha looked about. “Why is it
still so dark?”

Amos laughed. “It’s nearly
sundown. We were on that tiller for hours.”

Arutha began to laugh too. Never had he
felt such triumph. He laughed until tears of exhaustion ran down his
face, until his sides hurt. Amos half crawled to his side. “You
know what it is to laugh at death, Arutha. You’ll never be the
same man again.”

Arutha caught his breath. “I
thought you mad there for a time.”

Amos took a wineskin a sailor handed
him and drew a deep drink. He passed it to Arutha and said, “Aye,
as you were. It is something only a few know in their lives. It is a
vision of something so clear, so true, it can only be a madness. You
see what life is worth, and you know what death means.”

Arutha looked up at the sailor standing
by them, and saw it was the man Amos had pitched over the rail to
head off the mutiny. Vasco threw the man a frown as he watched, but
the man didn’t move. Amos looked up at him, and the seaman
said, “Captain, I just wanted to say . . . I was wrong.
Thirteen years a sailor, and I’d have wagered my soul to
Lims-Kragma no master could pilot a ship such as this through the
straits.” Lowering his eyes, he said, “I’d
willingly stand for flogging for what I done, Captain. But after, I’d
sail to the Seven Lower Hells with you, and so would any man here.”

Arutha looked about and saw other
sailors gathering upon the quarterdeck or looking down from the
rigging Shouts of “Aye, Captain,” and “He has the
truth of it” could be heard.

Amos pulled himself up, gripping the
rail of the ship, his legs wobbling a little. He surveyed the men
gathered around, then shouted, “Night watch above! Midwatch and
day watch stand down.” He turned to Vasco. “Check below
for damage to the hull, then open the galley. Set course for
Krondor.”

Arutha came awake in his cabin Martin
Longbow was sitting by his side. “Here.” The Huntmaster
held out a steaming mug of broth.

Arutha levered himself up on his elbow,
his bruised and tired body protesting. He sipped at the hot broth.
“How long was I asleep?”

“You fell asleep on deck last
night, just after sundown. Or passed out, if you want the truth. It’s
three hours after sunrise.”

“The weather?”

“Fair, or at least not storming.
Amos is back on deck. He thinks it might hold most of the way. The
damage below is not too bad, we’ll be all right if we don’t
have to withstand another gale. Even so, Amos says there are a few
fair anchorages to be found along the Keshian coast should the need
arise.”

Arutha pulled himself out of his bunk,
put on his cloak, and went up on deck Martin followed. Amos stood by
the tiller, his eyes studying the way the sail held the wind. He
lowered his gaze to watch as Arutha and Martin climbed the ladder to
the quarterdeck. For a moment he studied the pair, as if struck by
some thought or another, then smiled as Arutha asked, “How do
we fare?”

Amos said, “We’ve a broad
reach to the winds; had it since we cleared the straits. If it holds
from the northwest, we should reach Krondor quickly enough. But winds
rarely do hold, so we may take a bit longer.”

A lookout shouted, “Sail ho!”

“Where away?” shouted Amos.

“Two points abaft port!”

Amos studied the horizon, and soon
three tiny white specks appeared. To the lookout he shouted, “What
ships?”

“Galleys, Captain!”

Amos mused aloud. “Quegan. This
is a bit south for their usual patrols if they’re warships, and
I don’t think it likely they’re merchantmen.” He
ordered more canvas on the yards. “If the wind holds, we’ll
be past before they can close. They’re fat-bottomed tubs under
sail, and their rowers can’t maintain speed over this
distance.”

Arutha watched in fascination as the
ships grew on the horizon. The closest galley turned to cut them off,
and after a while he could make out the hulking outline of the
galley, its majestic sails above a high fore and aft deck. Arutha
could see the sweep of oars, three banks per side, as the captain
attempted a short burst of speed. But Amos was right, and soon the
galley was falling away behind. As the distance between the Wind of
Dawn and the galleys slowly increased, Arutha said, “They were
flying the Royal Quegan standard. What would Quegan war galleys be
doing this far south?”

“The gods only know,” said
Amos. “Could be they’re out looking for pirates, or they
could be keeping an eye out for Keshian ships straying north. It’s
hard to guess. Queg treats the whole of the Bitter Sea as her pond.
I’d as soon avoid finding out what they’re up to as not.”

The rest of the day passed
uneventfully, and Arutha enjoyed a sense of respite after the dangers
of the last few days. The night brought a clear display of stars; he
spent several hours on deck studying the bright array in the heavens.
Martin came on deck and found him looking upward. Arutha heard the
arrival of the Huntmaster and said, “Kulgan and Tully say the
stars are suns much like our own, made small by vast distances.”

Martin said, “An incredible
thought, but I think they are right.”

“Have you wondered if one of
those is where the Tsurani homeworld lies?”

Martin leaned upon the rail. “Many
times, Highness. In the hills you can see the stars like this, after
the campfires are out. Undimmed by lights from town or keep, they
blaze across the sky. I also have wondered if one of them might be
where our enemies live. Charles has told me their sun is brighter
than ours, and their world hotter.”

“It seems impossible. To make war
across such a void defies all logic.”

They stood quietly together watching
the glory of the night, ignoring the bite of the crisp wind that
carried them to Krondor. Footfalls behind caused them to turn as one,
and Amos Trask appeared. He hesitated a moment, studying the two
faces before him, then joined them at the rail. “Stargazing, is
it?”

The others said nothing, and Trask
watched the wake of the ship, then the sky. “There is no place
like the sea, gentlemen. Those who live on land all their lives can
never truly understand. The sea is basic, sometimes cruel, sometimes
gentle, and never predictable. But it is nights like this that make
me thankful the gods allowed me to be a sailor.”

Arutha said, “And something of a
philosopher as well.”

Amos chuckled. “Take any
deep-water sailor who’s faced death at sea as many times as I
have, and scratch him lightly. Underneath you’ll find a
philosopher, Highness. No fancy words, I’ll warrant you, but a
deep abiding sense of his place in the world. The oldest known
sailor’s prayer is to Ishap. ‘Ishap, thy sea is great and
my boat is small, have mercy on me.’ That sums it up.”

Martin spoke quietly, almost to
himself. “When I was a boy, among the great trees, I knew such
feelings. To stand by a bole so ancient it is older than the oldest
living memory of man gives such a sense of place in the world.”

Arutha stretched. “It is late. I
shall bid you both a good night.” As he started to leave, he
seemed taken by some thought. “I am not given to your
philosophies, but . . . I am pleased to have shared this voyage with
you both.”

After he was gone, Martin watched the
stars for a time, then became aware Amos was studying him. He faced
the seaman and said, “You seem taken by some thought, Amos.”

“Aye, Master Longbow.”
Leaning against the rail, he said, “Nearly seven full years
have passed since I came to Crydee. Something has tickled my mind
since first meeting you.”

“What is that, Amos?”

“You’re a man of mysteries,
Martin. There’re many things in my own life I’d not wish
recounted now, but with you it’s something else.”

Martin appeared indifferent to the
course of conversation, but his eyes narrowed slightly. “There’s
little about me not well known in Crydee.”

“True, but it is that little
which troubles me.”

“Put your mind at ease, Amos. I
am the Duke’s Huntmaster, nothing more.”

Quietly Amos said, “I think more,
Martin. In my travels through the town, overseeing the rebuilding,
I’ve met a lot of people, and in seven years I’ve heard a
lot of gossip about you. Some time back I put the pieces together and
came up with an answer. It explains why I see your manner change—only
a little, but enough to notice—when you’re around Arutha,
and especially when you’re around the Princess.”

Martin laughed. “You spin an old
and tired bard’s tale, Amos. You think I am the poor hunter
desperate for love of a young Princess? You think me in love with
Carline?”

Amos said, “No, though I have no
doubt you love her. As much as any brother loves his sister.”

Martin had his belt knife half out when
Amos’s hand caught his wrist. The thickset seaman held the
hunter’s wrist in a viselike grip, and Martin could not move
his arm. “Stay your anger, Martin. I’d not like to have
to pitch you over the side to cool you off.”

Martin ceased his struggling against
Amos and released his knife, letting it slide back into its sheath.
Amos held the hunter’s wrist a moment longer, then let go.
After a moment Martin said, “She has no knowledge, nor do her
brothers. Until this time I thought only the Duke and one or two
others might know. How did you learn of it?”

Amos said, “It was not hard.
People most often don’t see what is right before them.”
Amos turned and watched the sails above, absently checking each
detail of the ship’s crew as he spoke. “I’ve seen
the Duke’s likeness in the great hall. Should you grow a beard
like his, the resemblance would shout for the world to see. Everyone
in the castle remarks how Arutha grows to resemble his mother less
and father more each passing year, and I’ve been nagged since
we first met why no one else noticed he resembles you as well. I
expect they don’t notice because they choose not to. It
explains so much: why you were granted special favor by the Duke in
placing you with the old Huntmaster, and why you were chosen
Huntmaster when a new one was needed. For some time now I’ve
suspected, but tonight I was certain. When I came up from the lower
deck and you both turned in the darkness, for a moment I couldn’t
tell which of you was which.”

Martin spoke with no emotion, just a
statement of fact. “It’s your life should you breathe a
word of it to anyone.”

Amos settled himself against the rail.
“I’m a bad man to threaten, Martin Longbow.”

“It is a matter of honor.”

Amos crossed his arms over his chest.
“Lord Borric is not the first noble to father a bastard, nor
will he be the last. Many are even given offices and rank. How is the
Duke of Crydee’s honor endangered?”

Martin gripped the rail, standing like
a statue in the night. His words seemed to come from a great
distance. “Not his honor, Captain. Mine.” He faced Amos,
and in the night his eyes seemed alive with inner light as they
reflected the lantern hung behind the seaman. “The Duke knows
of my birth, and for his own reasons chose to bring me to Crydee when
I was still little more than a boy. I am sure Father Tully has been
told, for he stands highest in the Duke’s trust, and possibly
Kulgan as well. But none of them suspect I know. They think me
ignorant of my heritage.”

Amos stroked his beard. “A knotty
problem, Martin. Secrets within secrets, and such. Well, you have my
word—from friendship, not from threat—I’ll not
speak to anyone of this, save by your leave. Still, if I judge Arutha
right, he would sooner know as not.”

“That is for me to decide, Amos,
no one else. Someday perhaps I’ll tell him, or I may not.”

Amos pushed himself from the rail.
“I’ve much to do before I turn in, Martin, but I’ll
say one more thing. You’ve plotted a lonely course. I do not
envy you your journey upon it Good night.”

“Good night.” After Amos
had returned to the quarterdeck, Martin watched the familiar stars in
the sky. All the companions of his solitary travels through the hills
of Crydee looked down upon him. The constellations shone in the
night, the Beasthunter and the Beasthound, the Dragon, the Kraken,
and the Five Jewels. He turned his attention to the sea, staring down
into the blackness, lost in thoughts he had once imagined buried
forever.

“Land ho!” shouted the
lookout.

“Where away?” answered
Amos.

“Dead ahead, Captain.”

Arutha, Martin, and Amos left the
quarterdeck and quickly made their way to the bow. As they stood
waiting for land to heave into sight, Amos said, “Can you feel
that trembling each time we breast a trough? It’s that keelson,
if I know how a ship’s made, and I do. We’ll need to put
in at a shipyard for refitting in Krondor.”

Arutha watched as the thin strip of
land in the distance grew clearer in the afternoon light. While not
bright, the day was relatively fair, only slightly overcast. “We
should have time. I’ll want to return to Crydee as soon as
Erland’s convinced of the risk, but even if he agrees at once,
it will take some time to gather the men and ships.”

Martin said, dryly, “And I for
one would not care to pass the Straits of Darkness again until the
weather is a bit more agreeable.”

Amos said, “Man of faint heart.
You’ve already done it the hard way. Going to the Far Coast in
the dead of winter is only slightly suicidal.”

Arutha waited in silence as the distant
landfall began to resolve in detail. In less than an hour they could
clearly make out the sights of Krondor’s towers rising into the
air, and ships at anchor in the harbor.

“Well,” said Amos, “if
you wish a state welcome, I’d better have your banner broken
out and run up the mast.”

Arutha held him back, saying, “Wait,
Amos. Do you mark that ship by the harbor’s mouth?”

As they closed upon the harbor, Amos
studied the ship in question. “She’s a beastly bitch.
Look at the size of her. The Prince’s building them a damn
sight bigger than when I was last in Krondor. Three-masted, and
rigged for thirty or better sail from flying jib to spanker. From the
lines of her hull, she’s a greyhound, no doubt. I’d not
want to run up against her with less than three Quegan galleys. You’d
need the rowers, for those oversized crossbows she mounts fore and
aft would quickly make a hash of your rigging.

“Now we know why those Quegan
galleys were so far from home. If the Kingdom’s bringing
warships like this to the Bitter Sea, Queg’s—”

“Mark the banner at her masthead,
Amos,” said Arutha.

Entering the harbor, they passed near
the ship. On her bow was painted her name, Royal Griffin. Amos
said, “A Kingdom warship, no doubt, but I’ve never seen
one under any banner but Krondor’s.” Atop the ship’s
highest mast a black banner emblazoned with a golden eagle snapped in
the breeze. “I thought I knew every banner seen on the Bitter
Sea, but that one is new to me.”

“The same banner lies above the
docks, Arutha,” said Martin, pointing toward the distant city.

Quietly Arutha said, “That banner
has never been seen on the Bitter Sea before.” His expression
turned grim as he said, “Unless I say otherwise, we are
Natalese traders, nothing more.”

“Whose banner is that?”
asked Amos.

Gripping the rail, Arutha replied, “It
is the banner of the second-oldest house in the Kingdom. It announces
that my distant cousin, Guy, the Duke of Bas-Tyra, is in Krondor.”

[bookmark: _Toc253487838]
TWENTY-FOUR - Krondor

The
inn was crowded.

Amos led Arutha and Martin through the
common room to an empty table near the fireplace. Snatches of
conversation reached Arutha’s ears as they took their seats. On
close inspection the mood in the room was more restrained than it had
first appeared.

Arutha’s thoughts raced His plans
for securing Erland’s help had been crushed within minutes of
reaching the harbor Everywhere in the city were signs that Guy du
Bas-Tyra was not simply guesting in Krondor, but was now fully in
control. Men of the city watch followed officers wearing the black
and gold of Bas-Tyra, and Guy’s banner flew over every tower in
the city.

When a dowdy serving wench came, Amos
ordered three mugs of ale, and the men waited in silence until they
were brought When the servingwoman was gone, Amos said, “We’ll
have to pick our way carefully now.”

Arutha’s expression remained
fixed. “How long before we can sail?”

“Weeks, at least three. We’ve
got to get the hull repaired, and the keelson replaced correctly. How
long will depend on the shipwrights. Winter’s a bad time: the
fair-weather traders haul out their ships, so they’ll be fit
come spring. I’ll begin inquiries first thing tomorrow.”

“That may take too long. If needs
be, buy another.”

Amos raised an eyebrow “You’ve
funds?”

“In my chest aboard ship.”
With a grim smile he said, “The Tsurani aren’t the only
ones who play politics with war. To many of the nobles in Krondor and
the East, the war is a distant thing, hardly imaginable. It has gone
on for nearly nine years, and all they ever see is dispatches.

“And our loyal Kingdom merchants
don’t donate supplies and ships out of love for King Rodric. My
gold is a hedge against underwriting the cost of bringing Krondorian
soldiers to Crydee, both in expenses and bribes.”

“Well then,” said Amos,
“even so it will be a week or two. You don’t usually
stroll into a ship’s brokerage and pay gold for the first ship
offered, not if you wish to avoid notice. And most of the ships sold
are fairly worthless. It will take time.”

“And,” put in Martin,
“there’re the straits.”

“That’s true,” agreed
Amos, “though we could take a leisurely turn up the coast to
Sarth and wait to time our run through the straits.”

“No,” said Arutha. “Sarth
is still in the Principality. If Guy’s in control of Krondor,
he’ll have agents and soldiers there. We won’t be safe
until we’re out of the Bitter Sea. We’ll attract less
attention in Krondor than in Sarth: strangers are not uncommon here.”

Amos looked long at Arutha, then said,
“Now, I don’t claim to know you as well as some men I’ve
met, but I don’t think you’re as concerned for your own
skin as something else.”

Arutha glanced about the room. “We’d
better find a less public place to talk.”

With a sound between a sigh and a
groan, Amos heaved himself out of his chair. “The Sailor’s
Ease is not where I’d prefer to stay, but for our purposes it
will serve.” He made his way to the long bar and spoke at
length to the innkeeper. The heavyset owner of the inn pointed up the
stairs, and Amos nodded. He signed for his companions to accompany
him and led them through the press of the common room, up the stairs,
and down a long hall to the last door. Pushing it aside, he motioned
for them to enter.

Inside they found a room with little to
recommend itself by way of comforts. Four straw-stuffed pallets
rested on the floor. A large box in the corner served as a common
closet. A crude lamp, a simple wick floating in a bowl of oil, sat
upon a rude table, it burned with a pungent odor when Longbow struck
a spark to it.

Amos closed the door as Arutha said, “I
can see what you meant about choices in rooms.”

“I’ve slept in far worse,”
answered Amos, settling down on one of the pallets. “If we’re
to keep our liberty, we’d best establish believable identities.
For the time being, we’ll call you Arthur. It’s close
enough to your own to afford a passable explanation should someone
call out your real name and cause you to turn or answer. Also, it
will be easy to remember.”

Arutha and Martin sat down, and Amos
continued. “Arthur—get used to that name—of
navigating cities you know less than a thimbleful, which is twice as
much as Martin knows. You’ll do well to play the role of some
minor noble’s son, from some out-of-the-way place. Martin, you
are a hunter from the hills of Natal.”

“I can speak the language passing
well.”

Arutha gave a half-smile. “Get
him a grey cloak and he’d make a fair ranger. I don’t
speak the language of Natal, or the Keshian tongue, so I’ll be
the son of a minor eastern noble, visiting for recreation. Few in
Krondor could know half the barons of the East.”

“Just so long as it’s not
too close to Bas-Tyra. With all those black tabards about, it would
be a pretty thing to run into a supposed cousin among Guy’s
officers.”

Arutha’s expression turned dark.
“You were correct about my concerns, Amos. I’ll not leave
Krondor until I’ve discovered exactly what Guy is doing here
and what it means for the war.”

“Even should I find us a ship
tomorrow,” said Amos, “which is unlikely, you should have
plenty of time to snoop about. Probably find out more than you’ll
want to know. The city’s a lousy place for secrets. The
rumormongers will be plying their trade in the market, and every
commoner in the city will know enough to give you a fair picture of
what’s taken place. Just remember to keep your mouth shut and
ears open. Rumormongers’ll sell you what you want to know, then
turn around and sell news of your asking to the city guard so fast
it’d make you spin to watch.” Amos stretched, then said,
“It’s still early, but I think we should have a hot meal,
then to bed. We’ve a lot of prowling about to accomplish.”
With that he rose and opened the door, and the three men returned to
the common room.

Arutha munched upon a nearly cold meat
pie. Lowering his head, he forced himself to continue consuming the
pieman’s greasy ware. He refused to consider what was contained
within the soggy crust in addition to the beef and pork the seller
claimed.

Casting a sidelong glance across the
busy square, Arutha studied the gates to Prince Erland’s
palace. Finishing the pie, he quickly crossed to an ale stand and
ordered a large mug to wash away the aftertaste. For the last hour he
had moved, seemingly without purpose, from seller’s cart to
seller’s cart, purchasing this and that, posing as a minor
noble’s son. And in that hour he had learned a great deal.

Martin and Amos came into sight, nearly
an hour before the appointed time. Both wore grim expressions and
kept glancing nervously about. Without comment Amos motioned for
Arutha to follow as they walked by. They pushed through the midday
throng and passed quickly away from the great-square district.
Reaching a less hospitable-looking though no less busy area, they
continued until Amos indicated they should enter a particular
building.

Once through the door, Arutha was met
by a hot, steamy atmosphere as an attendant came to greet them. “A
bathhouse?” said Arutha.

Without humor Amos said, “You
need to get rid of some road dirt, Arthur.” To the attendant he
said, “A steam for us all.”

The man led them to a changing room and
handed each a rough towel and a canvas bag for belongings. They
undressed, wrapped the towels about them, and carried their clothing
and weapons in the bags into the steam room.

The large room was completely tiled,
though the walls and floors were stained and showed patches of green.
The air was close and fetid. A small half-naked boy squatted in the
center of the room, before the bed of rocks that supplied the steam.
He alternately fed wood to the huge brazier below the stones and
poured water upon them, generating giant clouds of steam.

When they were seated upon a bench, in
the farthest corner of the room, Arutha said, “Why a
bathhouse?”

Amos whispered, “Our inn has very
thin walls. And a great deal of business is conducted in places such
as these, so three men whispering in the corner won’t draw
undue attention.” He shouted to the boy, “You, lad, run
and fetch some chilled wine.” Amos tossed a silver coin at the
boy, who caught it in midair. When he didn’t move, Amos tossed
him another, and the boy scampered off. With a sigh Amos said, “The
price of chilled wine has doubled since I was last here. He’ll
be gone for a while, but not too long.”

“What is this?” asked
Arutha, not taking pains to hide his ill humor. The towel itched and
the room stank, and he doubted if he’d be any cleaner for the
time spent here than if he’d stayed in the square.

“Martin and I both have
troublesome news.”

“As do I. I already know Guy is
Viceroy in Krondor. What else have you learned?”

Martin said, “I overheard some
conversation that makes me believe Guy has imprisoned Erland and his
family in the palace.”

Arutha’s eyes narrowed, and his
voice was low and angry. “Even Guy wouldn’t dare harm the
Prince of Krondor.”

Martin said, “He would should the
King give his leave. I know little of this trouble between the King
and the Prince, but it is clear Guy is now the power in Krondor and
acts with the King’s permission, if not his blessing. You told
me of Caldric’s warning when you were last in Rillanon. Perhaps
the King’s sickness has grown worse.”

“Madness, if you mean to speak
clearly,” snapped Arutha.

“To further cloud things in
Krondor,” said Amos, “it seems we are at war with Great
Kesh.”

“What!” said Arutha.

“A rumor, nothing more.”
Amos spoke quietly and quickly. “Before finding Martin, I was
nosing around a local joy house, not too far from the garrison
barracks. I overheard some soldiers at their ease saying they were to
leave at first light for a campaign. When the object of one soldier’s
momentary ardor asked when she would see him again, he said, ‘As
long as it takes to march to the vale and back, should luck be with
us,’ at which point he invoked Ruthia’s name, so that the
Lady of Luck would not view his discussion of her province
disfavorably.”

“The vale?” said Arutha.
“That can only mean a campaign down into the Vale of Dreams.
Kesh must have hit the garrison at Shamata with an expeditionary
force of dog-soldiers. Guy’s no fool. He’ll know the only
answer’s a quick, unhesitating strike from Krondor, to show
Great Kesh’s Empress we can still defend our borders. Once the
dog soldiers have been driven south of the vale, we’ll have
another round of useless treaty talks over who has the right to it.
That means even should Guy wish to aid Crydee, which I doubt, he
could not. There’s no time to deal with Kesh, return, and reach
Crydee by spring, or even early summer.” Arutha swore. “This
is bitter news, Amos.”

“There is still more. Earlier
today I took the trouble to visit the ship, just to ensure Vasco had
everything in hand, and that the men weren’t chafing too much
at being kept aboard. Our ship is being watched.”

“Are you sure?”

“Certain. There’s a couple
of boys who stand around, playing at net mending, but they do no real
work. They watched closely as I rowed out and back.”

“Who do you think they are?”

“I can’t begin to guess.
They could be Guy’s men, or men still loyal to Erland. They
could be agents of Great Kesh, smugglers, even Mockers.”

“Mockers?” asked Martin.

“The Guild of Thieves,”
said Arutha. “Little goes on in Krondor without notice by their
leader, the Upright Man.”

Amos said, “That mysterious
personage runs the Mockers with tighter control than a captain has
over his crew. There are places in the city where even the Prince
cannot reach, but no place in Krondor is beyond the Upright Man. If
he’s taken an interest in us, for whatever reason, we have much
to fear.”

The conversation was interrupted by the
serving boy’s return. He set down a chilled pewter pitcher of
wine and three cups. Amos said, “Fetch yourself to the nearest
incense vendor, boy. This place stinks. Buy something sweet to toss
upon the fire.”

The boy regarded them a little warily,
then shrugged as Amos tossed him another coin. He ran from the room,
and Amos said, “He’ll be back soon, and I’ve run
out of reasons to send him away. In any event this place will soon be
thick with merchants taking an afternoon steam.

“When the boy comes back, sip
some wine, try to relax, and don’t leave too soon. Now, in all
this bleak mess, there is one small glimmer of light.”

“Then I would hear what it is,”
said Arutha.

“Guy will soon be gone from the
city.”

Arutha’s eyes narrowed. “Still,
his men will be left in charge. But what you say does have some
aspect of comfort. There are few in Krondor likely to mark me by
sight, for it’s nearly nine years since I was last here, and
most of those have likely disappeared with the Prince. Also, there is
a plan I’ve been considering. With Guy out of Krondor, I would
have an even better chance of success.”

“What plan?” asked Amos.

“I’ll tell you when I’ve
had more time to dwell upon it. Where could we safely meet?”

Amos considered. “Brothels, drug
houses, and gambling halls are all as bad as inns. Either the Mockers
control them and note everyone coming and going, or there are others
about looking for information to sell. If someone overheard you
speaking the wrong phrase, the Mockers or the city guards could be
down on you in minutes.” He was quiet for a moment. Then he
smiled. “I have the very place! When the town watch rings the
hour bell, two hours after sunset, meet me at the east end of Temple
Square.”

The boy returned and tossed a small
bundle of incense upon the fire, cutting off conversation. Arutha
settled back and drank the chilled wine, rapidly warming in the heat
of the steam room. He closed his eyes, but was not relaxing, as he
considered the situation. After a while he began to feel his plan
might work if he could reach Dulanic. Running out of patience, he was
the first to rise, rinse off, dress, and leave.

Arutha waited as Martin and Amos
approached from different parts of the city, crossing Temple Square.
On all sides the temples of the greater and lesser gods rose up.
Several were busy with pilgrims and worshipers entering and leaving,
while others were nearly deserted.

Reaching the Prince, Amos said, “How
fared you this afternoon?”

Arutha spoke softly. “I occupied
my time in a tavern, keeping to myself. I did overhear some
conversation about Erland, but when I tried to get closer, the
speakers moved off. Otherwise I considered the plan I spoke of.”

Martin glanced about, then said, “An
ill-omened place you picked, Amos. Gathered at this end of the square
are all the gods and goddesses of darkness and chaos.”

Amos shrugged. “Which means few
travelers nearby after night fall. And a clear view of anyone
approaching.” To Arutha he said, “Now, what is this
plan?”

Quietly and quickly, Arutha said, “I
noticed two things this morning: Erland’s personal guards still
patrol the palace grounds, so there must be limits to Guy’s
control. Second, several of Erland’s courtiers entered and left
freely enough, so some large portion of the daily business of
governing the Western Realm must remain unchanged.”

Amos stroked his chin, thinking “That
would seem logical Guy brought his army with him, not his
administrators. They’re still back running Bas-Tyra.”

“Which means Lord Dulanic and
others not entirely sympathetic to Guy might still be able to aid us.
If Dulanic will help, I can still succeed with my mission.”

“How?” asked Amos.

“As Erland’s
Knight-Marshal, Dulanic has control of vassal garrisons to Krondor.
Upon his signature alone he could call up the garrisons at Durrony’s
Vale and Malac’s Cross. If he ordered them to march to Sarth,
they could join the garrison there and take ship for Crydee. It would
be a hard march, but we could still bring them to Crydee by spring.”

“And no hardship to your father,
either. I was going to tell you: I have heard Guy has sent soldiers
from the Krondonan garrison to your father.”

Arutha said, “That seems strange.
I can’t imagine Guy wishing to aid Father.”

Amos shook his head. “Not so
strange. To your father it will seem as if Guy has been sent by the
King only to aid Erland, for I suspect the rumors of Erland’s
being a prisoner in his own palace are not as yet widespread. Also,
it is a fine pretext to rid the city of officers and men loyal to the
Prince.

“Still, it is no small boon to
your father. From all accounts nearly four thousand men have left or
are leaving for the north. That might be enough to deal with the
Tsurani should they come against the Duke.”

Martin said, “But should they
come against Crydee?”

“For that we must seek aid. We
must get inside the palace and find Dulanic.”

“How?” Amos asked.

“It was my hope you might have a
suggestion.”

Amos looked down, then said, “Is
there anyone in the palace you know to be trustworthy?”

“Before, I could have named a
dozen, but this business makes me doubt everyone. Who stands with the
Viceroy and who with the Prince I can’t begin to guess.”

“Then we’ll have to nose
about some more. And we’ll have to listen for news of likely
ships for transport. Once we’ve hired a few, we’ll slip
them out of Krondor one or two at a time, every few days. We’ll
need at least a score to carry the men of three garrisons. Assuming
you get Dulanic’s support, which brings us back to gaining
entrance to the palace.” Amos swore softly. “Are you sure
you wouldn’t care to chuck this business and become a
privateer?” Arutha’s expression clearly showed he was
unamused. Amos sighed. “I thought not.”

Arutha said, “You seem to know
the underside of the city well, Amos. Use your experience to find us
a way into the palace, even if through the sewer. I’ll keep my
eyes open for any of Erland’s men who might wander through the
great square. Martin, you’ll have to simply keep your ears
open.”

With a long sigh of resignation, Amos
said, “Getting into the palace is a risky plan, and I don’t
mind telling you I don’t care for the odds.” He hiked his
thumb at a nearby temple. “I may even bounce into Ruthia’s
temple and ask the Lady of Luck to smile upon us.”

Arutha dug a gold coin from his purse
and tossed it to Amos. “Say a prayer to the Lady for me as well
I’ll see you back at the tavern later.”

Arutha strode off into the gloom, and
Amos inclined his head toward the temple of the Goddess of Luck.
“Care to make a votive offering, Martin?”

The night’s silence was ruptured
by trumpets calling men to arms Arutha was the first to the window,
thrusting aside the wooden shutters and peering through. With most of
the city asleep, there were few lights to mask the glow in the east.
Amos reached Arutha’s side, Martin a step behind.

Martin said, “Campfires, hundreds
of them.” The Huntmaster glanced heavenward, marking the stars’
positions in the clear sky, and said, “Two hours to dawn.”

“Guy’s readying his army
for the march,” said Arutha quietly.

Amos leaned far out the window. By
craning his neck, he could catch a glimpse of the harbor. In the
distance men were calling aboard ships “Sounds like they’re
readying ships as well.”

Arutha leaned with both hands upon the
table by the window. “Guy will send his foot soldiers by ship
down the coast, into the Sea of Dreams, to Shamata, while his cavalry
rides to the south. His foot will reach the city fresh enough to help
bolster the defense, and when his horses arrive, they aren’t
sick from traveling by ship. And they’ll arrive within days of
one another.”

As if to prove his words, from the east
came the sounds of marching men. Then a few minutes later the first
company of Bas-Tyra’s foot soldiers came into view. Arutha and
his companions watched them march past the open gate of the inn’s
courtyard. Lanterns gave the soldiers a strange, otherworld
appearance as they marched in columns down the street. They stepped
in cadence, their golden-eagle banners snapping above their heads
Martin said, “They are well-schooled troops.”

Arutha said, “Guy is many things,
most of them unpleasant, but one thing cannot be argued: he is the
finest general in the Kingdom. Even Father is forced to admit that,
though he’ll say nothing else good about the man. Were I the
King, I would send the Armies of the East under his command to fight
the Tsurani. Three times Guy has marched against Kesh, and three
times he has thrashed them. If the Keshians do not know he’s
come west, the very sight of his banner in the field may drive them
to the peace table, for they fear and respect him.” Arutha’s
voice became thoughtful in tone. “There is one thing. When Guy
first came to be Duke of Bas-Tyra, he suffered some sort of personal
dishonor—Father never told what that shame was—and took
to wearing only black as a badge of sorts, earning him the name Black
Guy. That type of thing takes a strange brand of personal courage.
Whatever else can be said of Black Guy du Bas-Tyra, none will call
him craven.”

While the soldiers continued to pass
below, Arutha and his companions watched in silence. Then, with the
sun rising in the east, the last soldiers disappeared along the
streets to the harbour.

The morning after Guy’s army had
marched, it was announced the city was sealed, the gates closed to
all travelers and the harbor blockaded. Arutha judged it a normal
practice, to prevent Keshian agents from leaving the city by fast
sloop or fast horse to carry word of Guy’s march. Amos used a
visit to the Wind of Dawn to view the harbor blockade and discovered
it was a light one, for Guy had ordered most of the fleet to stand
off the coast at sea ambush, watching for any Keshian flotillas
should Kesh learn the city was stripped of her garrison. The city was
now policed by city guards in Guy’s livery, as the last
Krondorian soldiers departed for the north Rumor had it Guy would
also send the garrison at Shamata to the front once the fighting with
Kesh had been settled, leaving every garrison in the Principality
manned by soldiers loyal to Bas-Tyra.

Arutha spent most of his time in
taverns, places of business, and the open markets most likely to be
frequented by those from the palace. Amos prowled near the docks or
in the city’s seedier sections, especially the infamous Poor
Quarter, and began making discreet inquiries about the availability
of ships. Martin used his guise as a simple woodsman to blunder into
any place that looked promising.

Nearly a week went by this way, with
little new information being unearthed. Then, late the sixth day
after Guy had quit the city, Arutha found himself being hailed in the
middle of the busy square by Martin.

“Arthur!” shouted the
hunter as he ran up to Arutha. “Best come quickly.” He
set off toward the waterfront and the Sailor’s Ease.

Back at the inn they found Amos already
in the room, resting upon his pallet before his nightly sojourn into
the Poor Quarter. Once the door was closed, Martin said, “I
think they may know Arutha’s in Krondor.”

Amos bolted upright as Arutha said,
“What? How . . . ?”

“I wandered into a tavern near
the barracks, just before the midday meal. With the army gone from
the city, there was little business. One man did enter, just as I was
readying to leave. A scribe with the city’s Quartermaster, he
was fit to burst with a rumor and in need of someone to tell it to.
So, with the aid of some wine, I obliged him by playing the simple
woodsy, and by showing respect for so important a personage.

“Three things this man told me
Lord Dulanic has disappeared from Krondor, gone the night Guy left.
There’s some business of his having retired to nameless estates
to the north, now that Guy’s Viceroy, but the scribe thought
that unlikely. The second thing was news of Lord Barry’s
death.”

Arutha’s face showed shock. “The
Prince’s Lord-Admiral dead?”

“This man told me Barry had died
under mysterious circumstances, though there’s no official
announcement planned. Some eastern lord, Jessup, has been given
command of the Krondonan fleet.”

“Jessup is Guy’s man,”
said Arutha. “He commanded the Bas-Tyra squadrons of the King’s
fleet.”

“And lastly, the man made a
display of knowing some secret concerning a search for someone he
only called ‘the Viceroy’s royal cousin.’ ”

Amos swore. “I don’t know
how, but someone’s marked you. With Erland and his family
virtual captives in the palace, there’s hardly a chance another
royal cousin’s come wandering into Krondor in the last few
days, unless you’ve a few out and about you’ve not told
us of.”

Arutha ignored Amos’s feeble
humor. In the span of time it took for Longbow to tell his tale, all
his plans for aiding Crydee were dashed. The city was firmly in
control of those either loyal to Guy or indifferent to who ruled in
the King’s name. There was no one in the city he could turn to
for help, and his failure in bringing aid home was a bitter thing
Quietly he said, “Then there’s no other course but to
return to Crydee as soon as possible.”

“That may not be so easy,”
said Amos. “There’s more strange things occurring. I’ve
been in places where a man can usually make contact with those needed
for a dishonest task or two, but everywhere I’ve made
inquiries—discreet, have no doubt—I come up against only
hard silence. If I didn’t know better, I’d swear the
Upright Man’s closed up shop and all the Mockers are now
serving in Guy’s army. I’ve never seen such a collection
of dumb barmen, ignorant whores, uninformed beggars, and tongueless
gamblers. You don’t need to be a genius to see the word’s
gone out. No one is to talk to strangers, no matter how promising a
transaction’s being offered. So we can look for no aid in
getting free of the city, and if Guy’s agents know you’re
in Krondor, there’ll be no lifting of the blockade or opening
of the gates until you’ve been found, no matter how loudly the
merchants scream.”

“We’re deep in the snare,”
agreed Martin.

“But if Guy’s men only
suspect I’m in Krondor, they may tire of the search.”

“True,’’ agreed Amos,
“and after a while, the Mockers may open up as well. Should
they agree to help—for a significant price, you can be
certain—we’ll have powerful help in leaving the city.”

Arutha balled his fist and struck the
pallet upon which he sat. “Damn Bas-Tyra I’d gladly
murder him this instant. Not only does he imperil the west, he risks
a greater schism between the two realms by taking the Principality
under his own banner. Should anything happen to Erland and his
family, it’s almost certainly civil war.”

Amos slowly shook his head. “A
bollixed mission this, and through no fault of yours, Arutha.”
He sighed. “Still, we can’t be startled into panic.
Friend Martin may have misunderstood the scribe’s last remark,
or the man may have been speaking simply to hear himself talk. We’ll
have to be cautious, but we can’t bolt and run. Should you
vanish from sight completely, someone might take notice. Best if you
stay close to the inn, but act as you have been, for the time being.
I’ll continue to make attempts at reaching someone who may have
ways to get us clear of the city—smugglers, if not the
Mockers.”

Arutha rose from the pallet and said,
“I’ve no appetite, but we’ve eaten together in the
common room every night. I expect we’d best go down for supper
soon.”

Amos waved him back to his bed. “Stay
awhile longer. I’m going to run down to the docks and visit the
ship. If Martin’s scribe was not just breaking wind, they’ll
certainly search the ships in the harbor. I’d better warn Vasco
and the crew to be ready to go over the side if necessary and find
someplace to store your chest. We aren’t due to be hauled out
for refitting for another week, so we must act with care. I’ve
run blockades before. I wouldn’t want to risk it in a hulk as
leaky as the Wind of Dawn, but if I can’t find another ship . .
.” At the door he turned back to face Arutha and Martin. “It’s
a black storm, boys, but we’ve weathered worse.”

Arutha and Martin sat quietly as Amos
entered the common room. The seaman pulled out a chair and called for
ale and a meal. Once he was served, he said, “Everything is
taken care of. Your chest is safe as long as the ship is left
moored.”

“Where did you hide it?”

“It’s snugly wrapped in
oilcloth and tied securely to the anchor.”

Arutha looked impressed. “Underwater?”

“You can buy new clothes, and
gold and gems don’t rust.”

Martin said, “How are the men?”

“Grumbling over being in port
another week and still aboard ship, but they’re good lads.”

The door to the inn opened and six men
entered. Five took chairs near the door while one stood surveying the
room. Amos hissed, “See that rat-faced fellow who just sat
down? He’s one of the boys who’ve been watching the docks
for the last week. Look’s like I’ve been followed.”

The man who remained standing spotted
Amos and approached the table. He was a plain-looking man, of open
countenance. His reddish-blond hair was flyaway around his head, and
he wore a common sailor’s clothing. He clutched a wool cap in
hand as he smiled at them.

Amos nodded, and the man said, “If
you’re the master of the Wind of Dawn, I’d have words
with you.”

Amos raised an eyebrow, but said
nothing. He indicated the free chair and the man sat. “Name’s
Radburn. I’m looking for a berth, Captain.”

Amos looked about, seeing Radburn’s
companions were pretending not to notice what was transpiring at the
table. “Why my ship?”

“I’ve tried others. They’re
all full up. Just thought I’d ask you.”

“Who was your last master, and
why did you leave his service?”

Radburn laughed, a friendly sound.
“Well, I last sailed with a company of barge ferrymen, taking
cargo from ship to shore in the harbor. Been stuck doing that for a
year.” He fell silent as the serving wench approached. Amos
ordered another round of ale, and when one was set before Radburn, he
said, “Thank you, Captain.” He took a long pull and wiped
his mouth with the back of his hand. “Before I came to be
beached, I sailed with Captain John Avery, aboard the Bantamma.”

“I know the Little Rooster, and
John Avery, though I haven’t seen him since I was last in
Durbin, five or six years back.”

“Well, I got a little drunk, and
the captain told me he’d have none who drank aboard his ship I
drink no more than the next man, Captain, but you know Master Avery’s
reputation, being an abstentious follower of Sung the White.”

Amos looked at Martin and Arutha, but
said nothing Radburn said, “These your officers, Captain?”

“No, business partners.”
When it was clear Amos was going to say nothing more, Radburn let the
topic of identities drop. Amos finally said, “We’ve been
in the city little more than a week, and I’ve been busy with
personal matters. What news?”

Radburn shrugged. “The war goes
on Good for the merchants, bad for the rest. Now we’ve the
business with Kesh. Before the troubles was along the Far Coast, but
now . . . Krondor might not prove such a healthy spot if the Viceroy
doesn’t chase the dogs of Kesh back home. Otherwise, there’s
the usual gossip . . .” He glanced around, as looking for
anyone who might overhear. “. . . and some not so usual.”

Amos lifted his mug to his lips saying
nothing. “Since the Viceroy’s come,” said Radburn
quietly, “things haven’t been the same in Krondor. An
honest man isn’t safe on the streets anymore, what with Durbin
slavers running about and the press gangs almost as bad. That’s
why I need a ship, Captain.”

“Press gangs!” Amos
exploded. “There hasn’t been a press gang in a Kingdom
city in thirty years.”

“Once was, but now things have
changed again. You get a little drunk and don’t find a safe
berth for the night, the press gang comes along and slaps you into
the dungeon. It just isn’t right, no sir. Just because a man’s
between ships doesn’t give anyone the right to ship him out
with Lord Jessup’s fleet for seven years. Seven years of
chasing pirates and fighting Quegan war galleys!”

Amos’s eyes narrowed. “How
is it that Guy rules in Krondor? We’ve heard stories, but they
seem confused.”

Radburn nodded. “Right you are,
Captain. For it is confusing. A month ago, Lord Guy rides in with his
army behind, flags a’wavmg, drums beating, and the rest. The
Prince, so they say, welcomes him and treats him real friendly, even
though du Bas-Tyra is carrying the King’s writ naming him
Viceroy. The Prince even helps him, they say, until this business of
the press gangs and such comes to his ears.” Lowering his voice
more, he said, “I heard that when he complained, Guy locks him
up in his rooms. Nice rooms, I expect, but same as a cell if you
can’t leave. So I hear.”

Arutha was so outraged by the story, he
was on the verge of speaking. Amos gripped his arm quickly, warning
silence, then said, “Well, Radburn, I can always use a good man
who’s sailed with John Avery. I’ll tell you what. I’ve
one more trip to the ship to make tonight, and there’re some
personal belongings in my room I’ll want aboard. Come along and
carry them.”

Amos rose and, giving the man no time
to object, gripped him by the arm and propelled him toward the
stairs. Arutha shot a glance at the group who entered with Radburn.
They seemed unaware for the moment of what was transpiring across the
crowded common room as Amos took Radburn up the stairs, Arutha and
Martin following behind.

Amos hustled Radburn down the hall and,
once through the door to their room, spun and delivered a staggering
blow to Radburn’s stomach, doubling him over. A brutal knee to
the face, and Radburn lay stunned upon the floor.

“What is this all about?”
said Arutha.

“That man’s a liar. John
Avery’s a marked man in Kesh. He betrayed the Durbin captains
to a Quegan raiding fleet twenty years ago. Yet Radburn didn’t
bat an eye when I said I saw Avery in Durbin six years ago. And he’s
too free in showing disrespect to the Viceroy. His story stinks like
a week-dead fish. We go out the door with him, and inside of two
blocks a dozen men or more will be upon us.”

“What shall we do?” said
Arutha.

“We leave. His friends will be up
those stairs in a minute.” He pointed to the window. Martin
stood by the door as Arutha ripped aside a dirty canvas shade and
pushed open the wooden shutters. Amos said, “Now you see why I
chose this room.” Less than a yard below the window’s
ledge was the roof of the stable.

Arutha stepped out, Amos and Martin
following. They hurried carefully down the steeply sloping roof until
they reached the edge. Arutha leaped down, landing quietly, followed
a moment later by Martin. Amos landed more heavily, but suffered only
a minor bruise to his dignity.

They heard a cough and an oath, and
looked up to see a bloodied face at the window. Radburn shouted,
“They’re in the courtyard!” as the three fugitives
started for the gate.

Amos swore. “I should have cut
his throat.”

They ran to the gate, and as they
entered the street, Amos grabbed at Arutha. A group of men were
running down the street toward them. Arutha and his companions fled
the opposite way, ducking into a dark alley.

Hurrying along between the blank walls
of two buildings, they cut across a busy street, overturning several
pushcarts, and ducked into another alley, the cart owners’
curses following. They continued to run, the sounds of pursuit never
far behind, following a twisting maze of back alleys and side streets
through darkened Krondor.

Turning a corner, they found themselves
intersecting a long narrow street, little more than an alley, flanked
on both sides by tall buildings Amos rounded the corner first and
motioned for Arutha and Martin to halt. In low tones, he said,
“Martin, hurry down to the corner and take a look around.
Arutha, go the other way.” He pointed toward a spot where dim
light could be seen. “I’ll stand watch here. If we become
separated, make for the ship. It’ll be a desperate chance,
breaking the blockade, but should you win free, have Vasco make for
Durbin. Your gold will buy you enough protection there to get the
ship refitted and you back to Crydee. Now go.”

Arutha and Martin ran down the street
in opposite directions, and Amos stood watch behind. Abruptly shouts
came down the narrow street, and Arutha looked back. At the other end
of the street he could see the dim figure of Martin struggling with
several men. He started back, but Amos shouted, “Go on I’ll
help him. Get away!”

Arutha hesitated, then resumed his run
toward the distant light. He was panting when he reached the corner
and nearly skidded to a halt as he entered a well-traveled, brightly
lit avenue. From carts decorated with lanterns, hawkers sold their
wares to passing citizens out for a stroll after supper. The weather
was mild—there looked to be little chance of snow this
winter—and large numbers of people were about. From the
condition of the buildings and the fashions of those in the area,
Arutha knew he was in a more prosperous section of the city.

Arutha stepped into the street and
forced himself to walk at a leisurely pace. He turned and made a
display of examining a garment seller’s wares as several men
appeared from the street he had just fled. He tugged a garish red
cloak from among the goods and swirled it about his shoulder, pulling
the hood over his head. “Here now, what do you think you’re
doing?” asked a dried-faced old man in a reedy whisper.

Affecting a nasal voice, Arutha said,
“My good man, you don’t expect me to purchase a garment
without seeing if it fits?”

Suddenly confronted by a buyer, the man
became unctuously friendly. “Oh no, certainly, sir.”
Looking at Arutha in the ill-tailored cloak, he said, “It’s
a perfect fit, sir, and the color suits you well, if I may say.”

Arutha chanced a glance at his
pursuers. The man called Radburn stood at the corner, blood dried
upon his face and his nose swollen, but still able to direct his
men’s search. Arutha adjusted the cloak, a great, cumbersome
thing that hung nearly to the ground. In a display of fussiness, he
said, “You think so? I wouldn’t care to appear at court
looking like a vagabond.”

“Oh, court is it, sir? Well, it’s
just the thing, mark me It adds a certain elegance to your
appearance.”

“How much is it?” Arutha
saw Radburn’s men walking through the busy crowd, some looking
into each tavern and storefront as they passed, others hurrying on to
other destinations. More followed from the smaller street, and
Radburn spoke quickly to them. He set some to watching those in the
street, then turned and led the rest back the way they had come.

“It’s the finest cloth made
in Ran, sir,” said the seller. “It was brought at great
expense from the shore of the Kingdom Sea. I couldn’t let it go
for less than twenty golden sovereigns.”

Arutha blanched, and for a moment was
so struck by the outrageous price he nearly forgot himself. “Twenty!”
He lowered his voice as a passing member of Radburn’s company
threw him a quick glance “My dear man,” he said,
returning to character, “I seek to purchase a cloak, not
establish an annuity for your grandchildren.” Radburn’s
man turned away and disappeared into the press of the crowd. “It
is rather a plain wrap, after all. I should think two sovereigns more
than sufficient.”

The man looked stricken “Sir, you
seek to beggar me I couldn’t think of parting with it for a sum
of less than eighteen sovereigns.”

They haggled for another ten minutes,
and Arutha finally departed with the cloak for the price of eight
sovereigns and two silver royals. It was double the price he should
have paid, but the searchers had ignored a man haggling with a street
seller, and escaping detection was worth the price a hundred times
over.

Arutha kept alert for signs he was
being watched as he made his way along the street. Unfortunately he
knew little of Krondor and had no idea where he was after the flight.
He kept to the busier part of the street, staying close to larger
groups, seeking to blend in.

Arutha saw a man standing at the
corner, seemingly idling the night away, but clearly watching those
who passed. Arutha looked around and saw a tavern on the other side
of the street, marked by a brightly painted sign of a white dove. He
quickly crossed the street, keeping his face turned away from the man
at the corner, and approached the doorway of the tavern. As he
reached for the door, a hand gripped his cloak, and Arutha spun, his
sword halfway out of its scabbard. A boy of about thirteen stood
there, wearing a simple, oft-patched tunic and men’s trousers
cut off at the knees. He had dark hair and eyes, and his smudged face
was set in a grin. “Not there, sir,” he said with a merry
note in his voice.

Arutha slipped his sword back into the
scabbard and fell into character. “Begone, boy. I’ve no
time for beggars or panderers, even those of limited stature.”

The boy’s grin broadened “If
you insist, but there are two of them in there.”

Arutha dropped his nasal accent. “Who?”

“The men who chased you from the
side street.”

Arutha glanced about. The boy appeared
alone. He looked into the boy’s eyes and said, “What are
you talking about?”

“I saw how you acted. Quick on
your feet, sir. But they’ve blanketed the area, and you’ll
not be slipping by them yourself.”

Arutha leaned forward “Who are
you, boy?”

With a toss of his ragged hair he said,
“Name’s Jimmy I work hereabouts. I can get you out. For a
fee, of course.”

“And what makes you think I wish
to get out?”

“Don’t play the fool with
me, like you did with the merchant, sir. You need to get clear of
somebody who’s likely to pay me to show him where you are. I’ve
run afoul of Radburn and his men before, so you have more of my
sympathy than he’s likely to get. As long as you can bid more
for your freedom than he will for your capture.”

“You know Radburn?”

Jimmy grinned. “Not so as I’d
care to admit, but yes, we’ve had dealings before.”

Arutha was struck by the boy’s
cool manner, not what he would have expected from the boys he knew
back home. Here stood an old hand at negotiating the treacherous
byways of the city. “How much?”

“Radburn will pay me twenty-five
gold to find you, fifty if he especially wants your skin.”

Arutha took out his com pouch and
handed it to the boy. “Over a hundred sovereigns in there, boy.
Get me out of here and to the docks, and I’ll double it.”

The boy’s eyes flickered wide a
moment, but he never lost his grin. “You must have offended
someone with a lot of influence. Come along.”

He darted away so quickly, Arutha
almost lost him in the heavy crowd. The boy moved with the ease of
experience through the press, while Arutha had to struggle to keep
from jostling people in the street.

Jimmy led him into an alley, several
blocks away. When they were a short way down the alley, Jimmy
stopped. “Better toss that cloak. Red’s not my favorite
color for looking inconspicuous.” When Arutha had pitched the
cloak into an empty barrel, Jimmy said, “You’ll be
pointed at the docks in a moment. If someone tumbles onto us, you’re
on your own. But for that other hundred gold, I’ll try to see
you all the way.”

They worked their way to the end of the
alley, apparently seldom used from the heavy accumulation of trash
and discarded objects, packing crates, broken furniture, and nameless
goods against the walls around them Jimmy pulled aside a crate,
revealing a hole. “This should put us outside Radburn’s
net, at least I hope so,” said Jimmy.

Arutha found he had to crouch to follow
the boy through the small passage From the rank odor in the tunnel,
it was clear something had crawled in here to die fairly recently. As
if reading his mind, Jimmy said, “We toss a dead cat in here
every few days. Keeps others from sticking their noses too far in.”

“We?” said Arutha.

Jimmy ignored the question and kept
moving Soon they exited into another alley overburdened with trash.
At the mouth of the alley, Jimmy motioned for Arutha to stop and
wait. He hurried along the dark street, then returned at a run.
“Radburn’s men. They must have known you’d head for
the harbor.”

“Can we slip past them?”

“No chance. They’re as
thick as lice on a beggar.” The boy took off in the opposite
direction down the street they had entered from the alley. Arutha
followed as Jimmy turned up another small byway. Arutha hoped he
hadn’t bargained wrongly in trusting the street boy. After a
few minutes of traveling, Jimmy stopped. “I know a place you
can hole up awhile, until I can find some others to help get you to
your ship. But it’ll cost you more than a hundred.”

“Get me to my ship before dawn,
and I’ll give you whatever you ask.”

Jimmy grinned. “I can ask a lot.”
He regarded Arutha for a moment longer, then with a curt nod of his
head led off. Arutha followed, and they wound their way deeper into
the city. The sounds of people in the streets fell off, and Arutha
judged they were moving into an area less well traveled at night. The
buildings around them showed they were heading into another poor area
of the city, though not close to the docks as far as Arutha could
tell.

Several sharp turns through dark,
narrow alleys, and Arutha was completely lost. Abruptly Jimmy turned
and said, “We’re there.” He pulled open a door in
an otherwise blank wall and stepped through. Arutha climbed a long
flight of stairs after him.

Jimmy led him down a long hall at the
top of the stairs, to a door. The boy opened it and indicated Arutha
should enter. Arutha took a single step, then halted as he discovered
three sword points leveled at his stomach.

[bookmark: _Toc253487839]
TWENTY-FIVE - Escape

The
man motioned for Arutha to enter.

He sat behind a small table facing the
door. Leaning forward into the light of the small lamp on the table,
he said, “Please come in.” The light revealed his face
was covered with pockmarks and he possessed a large hooked nose. His
eyes never strayed from Arutha as the three swordsmen stepped back,
allowing the Prince entrance. Arutha hesitated as he saw the bound
and unconscious forms of Amos and Martin slumped against the wall.
Amos groaned and stirred, but Martin remained motionless.

Arutha measured the distance between
himself and the three swordsmen, his hand hovering near the hilt of
his rapier. Any notion of leaping back and drawing his sword vanished
when he felt a dagger point pressed against the small of his back. A
hand snaked around from behind and relieved him of his sword.

Jimmy then stepped around the Prince,
examining the rapier as he carefully hid his dagger in the folds of
his loose tunic. He grinned broadly. “I’ve seen a few of
these about. It’s light enough I could use it.”

Dryly Arutha said, “Under the
circumstances, it might not be inappropriate to make it my legacy to
you. Use it in good health.”

The pock-faced man said, “You
keep your wits about you,” as Arutha was ushered farther into
the room by a swordsman. Another put away his weapon and tied
Arutha’s arms behind him. He was then roughly thrust into a
chair, opposite the man who had spoken, who continued, “My name
is Aaron Cook, and you’ve already met Jimmy the Hand.” He
indicated the boy. “These others prefer to remain anonymous at
present.”

Arutha looked at the boy. “Jimmy
the Hand?”

The boy executed a fair imitation of a
courtly bow, and Cook said, “The finest pickpocket in Krondor
and well on his way to becoming the finest thief as well, should you
be inclined to believe his self-appraisal.

“Now, to matters of business. Who
are you?”

Arutha related the story of being
Amos’s business partner, calling himself Arthur, and Cook
studied him stoically. With a sigh, he nodded, and one of the silent
men stepped forward and struck Arutha across the mouth. Arutha’s
head snapped back from the force of the blow, and his eyes watered.
“Friend Arthur,” said Aaron Cook, shaking his head, “we
can go about this interview two ways. I’d advise you not to
make the choice of the difficult way. It will prove most unpleasant,
and we shall know what we want in the end in any event. So please
consider your answer carefully.” He stood and came around the
table. “Who are you?”

Arutha began to repeat his story, and
the man who struck him stepped forward again, ending his answer with
another ringing blow. The man called Cook leaned down so his face was
level with Arutha’s Arutha blinked to clear the tears from his
eyes, and Cook said, “Friend, tell us what we ask. Now, so as
not to waste time”—he pointed at Amos —“that
he is the captain of your ship we concede, but you his business
partner . . . I think not. That other fellow played the part of a
hunter from the mountains in several taverns about town, and I think
it no mummery; he has the look of one who knows mountains better than
city streets, a look hard to forge.” He studied Arutha “But
you you are a soldier at least, and your rich boots and fine sword
mark you a gentleman. But I think there is more.” Looking into
Arutha’s eyes, he said, “Now, why is Jocko Radburn so
intent upon finding you?”

Arutha looked Aaron Cook squarely in
the eyes. “I don’t know.”

The man who had struck Arutha began to
step forward again, but Cook held up his hand. “That may be
true. You’ve been something of a fool, the way you’ve
been popping up here and there, hanging around the gates of the
palace, playing the innocent. You are either poor spies, or poor
fools, but there is no doubt you’ve aroused the interest of the
Viceroy’s men, and therefore ours.”

“Who are you?”

Cook ignored the question “Jocko
Radburn’s the senior officer in the Viceroy’s secret
police. Despite that open, honest face on him, Radburn’s one of
the most steel-nerved, immovable bastards the gods ever graced this
world with. He’d happily cut his grandmother’s heart out
if he thought the old girl was making free with state secrets. The
fact he put in a personal appearance shows he, at the very least,
judges you potentially important.

“We first learned three men were
nosing about town a day or two after you arrived, and when our people
heard some of Radburn’s men were keeping an eye upon you, we
decided to do likewise. When they began offering small bribes for
information about you three, we became especially interested. We were
content to simply keep watching you, waiting until you showed your
hand.

“But when Jocko and his men
showed at the Sailor’s Ease, we were forced to act. We snatched
those two from under Jocko’s nose, but Jocko and his bully boys
came down the alley between you and us, so we hurried them away.
Jimmy’s finding you was a bit of luck, for he didn’t know
we were ready to bring you in.” He nodded approval to the boy.
“You did right bringing him here.”

Jimmy laughed. “I was on the
rooftops, watching the whole thing. I knew you wanted him in as soon
as you grabbed the other two.”

One of the men swore. “You’d
better not have been trying for a boost without writ from the
Nightmaster, boy.”

Cook raised his hand, and the man fell
silent. “It will not hurt for you to know that some here are
Mockers, others are not, but we are all united in an undertaking of
great importance. Mark me well, Arthur. Your only hope of leaving
here alive rests upon our being satisfied you do not endanger that
undertaking I spoke of. It may be Radburn’s interest in you is
only coincidental to his interest in other matters. Or there may be a
weaving of threads here, some pattern as yet unseen. In any event, we
shall have the truth, and when we are satisfied with what you have
told us, we shall set you free—perhaps even aid you and your
companions—or we shall kill you. Now start at the beginning.
Why did you come to Krondor?”

Arutha considered. There was little but
pain to be gained by lying, yet he was not willing to tell the entire
truth. That these men were not working with Guy’s men wasn’t
proved. This could be a ploy, with Radburn in the next room listening
to every word. He decided what part of the truth to tell. “I’m
an agent for Crydee. I came to speak to Prince Erland and Lord
Dulanic in person, to ask for aid against a coming Tsurani offensive.
When we learned Guy du Bas-Tyra was in possession of the city, we
decided to gauge the temper of things before committing ourselves to
a course of action.”

Cook listened closely, then said, “Why
should an emissary of Crydee slip into the city? Why not come in with
banners flying and receive a state welcome?”

“Because Black Guy’d just
as soon toss him into a cell as not, you stupid bastard.”

Cook’s head snapped around: Amos
was sitting up against the wall, groggily shaking his head. “I
think you busted my skull, Cook.”

Aaron Cook looked hard at Amos. “You
know me?”

“Aye, you wooden-headed sea rat,
I know you. I know you well enough to know we’re not speaking
another word until you go fetch Trevor Hull.”

Aaron Cook rose from the table, an
uncertain expression on his face. He motioned to one of the men by
the door, who also looked discomforted by Amos’s words. The man
nodded to Cook and left the room. Minutes later he returned, followed
by another man, tall, with a shock of grey hair, but still powerful
looking. A ragged scar ran from his forehead through his right eye,
which was milky white, and down his cheek. He took a long look at
Amos, then laughed aloud and pointed at the captives. “Untie
them.”

Amos was lifted by two men, then
untied. As his ropes were loosened, he said, “I thought they’d
hung you years ago, Trevor.”

The man clapped Amos on the back. “And
I you, Amos.”

Cook looked questioningly at the new
arrival, while Arutha was untied and Martin revived with a cup of
water thrown in his face. The man called Trevor Hull looked at Cook
and said, “Have your wits fled, man? He’s grown a beard
and cut his famous flowing locks—lost some on top and put on a
few pounds as well—but he’s still Amos Trask.”

Cook studied Amos a moment longer, then
his eyes widened. “Captain Trenchard?”

Amos nodded, and Arutha looked on in
astonishment. Even in far Crydee they had heard of Trenchard the
Pirate, the Dagger of the Sea. He’d had a short career, but a
famous one. It was reputed even Quegan war galleys had turned and
fled at sight of Trenchard’s fleet, and there wasn’t a
town along the coasts of the Bitter Sea that did not fear his
marauders.

Aaron Cook extended his hand. “Sorry,
Captain. It’s been so many years since we last met. We couldn’t
be certain you weren’t part of some plot of Radburn’s to
locate us.”

“Who are you?” asked
Arutha.

“All in good time,”
answered Hull. “Come.”

One of the men helped the still-groggy
Martin to his feet, and Cook and Hull led them to a more comfortable
room, with chairs enough for all. When all were sitting, Amos said,
“This old rogue is Trevor Hull, Captain White-eye, master of
the Red Raven.”

Hull shook his head sadly. “No
longer, Amos. Burned off of Elarial she was, three years ago, by
imperial Keshian cutters. My mate Cook here and a few of my boys got
to shore with me, but most of the crew went down with the Red Raven.
We made our way back to Durbin, but things are changing, what with
the wars and all. Came to Krondor a year ago and have been working
here since.”

“Working? You, Trevor?”

The man smiled, his scar wrinkling, as
he said, “Smuggling, in fact. That’s what brought us
together with the Mockers. Not much can happen in Krondor along those
lines without the Upright Man’s permission.

“When the Viceroy first came to
Krondor, we started running up against Jocko Radburn and his secret
police. He’s been a thorn in our side from the first. This
business of guards sneaking about dressed as common folk, there’s
just no honor in it.”

Amos muttered, “I knew I should
have cut his throat when I had the chance. Next time I won’t be
so damned civilized.”

“Slowing down a bit, Amos? Well,
a week ago we got word from the Upright Man he had a precious cargo
to leave the city. We’ve had to bide our time until the right
ship was ready. Radburn’s very anxious to find that cargo
before it leaves Krondor. So, you see, it’s a most delicate
situation, for we can’t ship it until the blockade’s
lifted, or we find a blockade captain we can bribe. When we first
caught wind you three were asking questions, we thought it might be
some grand plot of Jocko’s to find that cargo. Now we’ve
cleared the air, I’d like to hear the answer to Cook’s
question explained. Why should an emissary from Crydee fear discovery
by the Viceroy’s men?”

“Listening in, were you?”
Amos turned to Arutha, who nodded. “This is no simple emissary,
Trevor. Our young friend is Prince Arutha, son of Duke Borric.”

Aaron Cook’s eyes went wide, and
the man who struck Arutha paled. Trevor Hull nodded understanding.
“The Viceroy’d pay handsomely to get his hands upon the
son of his old enemy, especially when it came time to press his claim
in the Congress of Lords.”

“What claim?” said Arutha.

Hull leaned forward, resting his elbows
on his knees. “You’d not know, of course. We only heard
the news a few days ago ourselves, and it’s not common
knowledge. Still, I’m not free to speak plainly without
permission.”

He rose and left the room. Arutha and
Amos exchanged questioning glances, then Arutha looked toward Martin.
“Are you all right?”

Martin carefully touched his head.
“I’ll recover, though they must have hit me with a tree.”

One of the men grinned in a friendly,
almost apologetic way. Patting a wooden billy in his belt sash, he
said, “He’s a hard one to bring down, that’s for
certain.”

Hull returned to the room, followed by
another. The men in the room rose, and Arutha, Amos, and Martin
slowly followed suit. Behind Hull came a young girl no more than
sixteen years of age. Arutha was instantly struck by the promise of
beauty in her features: large sea-green eyes, straight and delicate
nose, and slightly full mouth. A faint hint of freckles dusted her
otherwise fair skin. She was tall and slender and walked with poise.
She came across the room to Arutha, rose up on tiptoes, and kissed
him lightly upon the cheek. Arutha looked surprised at this gesture
and watched as she stepped back with a smile upon her lips. She wore
a simple dress of dark blue, and her red-brown hair hung loosely to
her shoulders. After a second she said, “Of course, how silly I
am. You’d not know me. I saw you when you were last in Krondor,
but we never met. I’m your cousin Anita, Erland’s
daughter.”

Arutha stood thunderstruck. Besides the
girl’s disquieting effect upon his composure, with her winning
smile and clear gaze, he was doubly surprised to find her in this
company of brigands. He sat down slowly, and she took a chair. So
used to the informality of his father’s court, he was somewhat
surprised when she gave the others permission to sit.

“How . . . ?” Arutha began.

Amos interrupted. “The Upright
Man’s precious cargo?”

Hull nodded, and the Princess spoke Her
pretty face clouded with emotion. “When the Duke of Bas-Tyra
came with orders from the King, Father greeted him warmly and offered
no resistance. At first Father did all he could to aid him in taking
command of the army, but when he heard of the things Guy was doing
with his secret police and press gangs, Father protested. Then when
Lord Barry died and Guy put Lord Jessup in command of the fleet over
Father’s objections, and Lord Dulanic disappeared so
mysteriously, Father sent a letter to the King, demanding Guy’s
recall. Guy intercepted the message and ordered us kept under guard
in a wing of the palace. Then Guy came to my room one night.”

She shuddered Arutha nearly spat when
he said, “You don’t have to speak of such things.”
The sudden rage startled the girl.

“No,” she said, “it
was nothing like that. He was very proper, nearly formal. He simply
informed me we were to be wed, and that King Rodric was to name him
heir to the throne of Krondor. If anything, he seemed irritated by
the bother of having to take such a course.”

Arutha slammed his fist against the
wall behind. “That tears it! Guy means to have Erland’s
crown and Rodric’s after. He means to be King.”

Anita looked at Arutha shyly. “So
it seems. Father’s not well and couldn’t resist, though
he refused to sign the proclamation of betrothal. Guy had him taken
to the dungeon until he would sign.” Her eyes teared as she
said, “Father cannot live long in such cold and damp quarters.
I fear he will die before agreeing to Guy’s wishes.” She
continued to speak, her face a mask of control, though tears ran down
her cheeks as she talked of her mother and father’s
imprisonment. “Then one of my ladies told me a maid knew some
people in the city who might be willing to help.”

Trevor Hull said, “With your
permission, Highness. One of the girls in the palace is sister to a
Mocker. With everything up in the wind, the Upright Man decided it
might be to his advantage to take a hand. He arranged to smuggle the
Princess out of the palace the night of Guy’s departure, and
she’s been here since.”

Amos said, “Then the rumor we
overheard before we fled the Sailor’s Ease about there being a
hunt on for a ‘royal cousin’ was about Anita, not
Arutha.”

Hull pointed at the Prince. “It
may be Radburn and his boys still have no idea who you are. Most
likely, they jumped on you in the hope you’d turn out to be
party to the Princess’s escape. We’re almost certain the
Viceroy has no idea she’s gone from the palace, for she fled
after he rode out. I expect Radburn is desperate to get her back
before his master returns from the war with Kesh.”

Arutha studied the Princess, feeling a
strong desire to do something on her behalf, a desire beyond the
consideration of foiling Guy. He shunted aside the strange tug of
emotions. He asked Trevor Hull, “Why does the Upright Man wish
to contend with Guy? Why isn’t he turning her in for a reward?”

Trevor Hull looked to Jimmy the Hand,
who answered with a grin. “My master, a most perceptive man,
saw at once his own interests were best served by aiding the
Princess. Since Erland has been Prince of Krondor, the business of
the city runs smoothly, an environment conducive to the success of my
master’s many undertakings. Stability profits us all, you see.
With Guy here, we’ve his secret police about, upsetting the
normal commerce of our guild. And whatever else, we are most loyal
subjects of His Highness the Prince of Krondor. If he does not wish
his daughter to marry the Viceroy, we do not wish it as well.”
With a laugh, Jimmy added, “Besides, the Princess has agreed to
pay twenty-five thousand gold sovereigns to our master should the
guild get her free of Krondor, to be delivered when her father
returns to power, or some other fate places her upon the throne.”

Arutha took Anita’s hand and
said, “Well, cousin, there is nothing else to be done. We must
take you to Crydee at the first chance.”

Anita smiled, and Arutha found himself
smiling back Trevor Hull said, “As I said before, we were
waiting for the right opportunity to smuggle her from the city.”
He turned to Amos. “You’re the man for this, Amos.
There’s no better blockade runner on the Bitter Sea—excepting
myself, of course, but I’ve other matters to take care of
here.”

Trask said, “We can’t leave
for a few weeks yet. Even if the blockade was lifted, my ship’s
in desperate need of refitting. And if we left now, we’d have
to sail about until the weather in the straits breaks. With Jessup’s
fleet at sea ambush, that would be risky. I’d rather hide here
awhile, then a quick run west, through the straits, and up the Far
Coast with no delay.”

Hull slapped him on the shoulder.
“Good, that will give us time. I’ve heard of your ship;
the boys tell me it’s little better than a barge. We’ll
find you another. I’ll send word to your men when the time is
right. Radburn’ll most likely leave your crew alone, hoping
you’ll turn up. We’ll slip them aboard the new ship a few
at a time at night and replace them with my own boys, so Radburn’s
men won’t notice anything unusual aboard.”

He turned to Arutha. “You’ll
be safe enough here, Highness. This building is one of many owned by
the Mockers, and none will get close without our having ample warning
When the time is right, we’ll get you all free of the city. Now
we’ll take you to your room, so you may rest.”

Arutha, Martin, and Amos were shown to
a room down the hall from the one where they had met Anita, while the
Princess returned to her own quarters. The room they entered was a
simple affair, but clean. All three men were tired Martin fell
heavily on one pallet and was quickly asleep. Amos lowered himself
slowly, and Arutha watched him for a moment. With a slight smile he
said, “When you first came to Crydee, I thought you a pirate.”

Struggling to remove a boot, Amos said,
“In truth, I tried to leave that behind me, Highness.” He
laughed “Perhaps it was the gods working their revenge upon me,
but you know, for fifteen years, man and boy, I was a corsair and a
captain, then when I try my hand at honest trading for the first
time, my ship is captured and burned, my crew slaughtered, and I find
myself beached as far from the heart of the Kingdom as you can get
and still be in it.”

Arutha lay down upon his pallet.
“You’ve been a good counselor, Amos Trask, and a brave
companion. Your help over the years has earned you a good deal of
forgiveness for past wrongdoings, but”—he shook his
head—“Trenchard the Pirate! Gods, man, there’s so
much to forgive.”

Amos yawned and stretched. “When
we return to Crydee, you can hang me, Arutha, but for now please have
the good grace to keep silent and put out the light. I am getting too
old for this foolishness. I need some sleep.”

Arutha reached over and covered the
wick of the lamp with a snuff. He lay back in the darkness, images
and thoughts crowding his mind. He thought of his father and what he
would do were he here, then wondered how his brother and sister were.
Thoughts of Carline caused him to think of Roland, and to speculate
how the fortifications of Jonril were progressing. He forced aside
the buzzing thoughts and let his mind drift. Then before sleep took
him, he remembered Anita, as she rose up on tiptoes to kiss his
cheek, and felt again a not entirely comfortable churning within. A
faint smile crossed his lips as he fell asleep.

Anita clapped appreciatively as Arutha
turned aside the point of Jimmy’s sword. The boy thief blushed
at his awkwardness, but Arutha said, “That was better.”

He and Jimmy were practicing basic
swordwork, Jimmy using a rapier purchased with some of the gold
Arutha had given him. For a month they had passed the time this way,
and Anita had taken to watching. Whenever the Princess was around,
the usually brash Jimmy the Hand became subdued, and he blushed
furiously whenever she spoke to him. Arutha was now certain the boy
thief was afflicted by the worst sort of infatuation for the
Princess, only three years older than himself. Arutha appreciated
Jimmy’s distress, for he also found the girl’s presence a
distraction. Still in the first years of womanhood, she nevertheless
carried herself with court-bred grace, had wit and education and
showed the promise of mature beauty. Arutha found it easier to turn
his thoughts to other topics than the Princess.

The basement where they worked on their
swordplay was damp and poorly ventilated, so it soon became close and
humid. Arutha said, “That’s enough for today, Jimmy.
You’re still impatient to close, and that can be fatal. You’ve
plenty of speed, and it’s good you learn young, but you lack
arm strength to bash about as many older men do; with the rapier,
that can also prove fatal. Remember, the edge is for cutting—”

“—and the point is for
killing,” finished Jimmy, with a self-conscious grin. “I
can see how you’d have to be cautious against a man with a
broadsword. He could break your blade if you tried to block instead
of parry, but what do you do if one of those alien warriors comes at
you with that greatsword you described?”

Arutha laughed “You find out who
can run faster.” Anita’s laughter joined with Arutha’s
and Jimmy’s. Arutha said, “Seriously, you must stay to
the off-hand side. With the big swords, your opponent gets one swing,
then you’ve got an opening—”

The door opened, and Amos walked in
with Martin and Trevor Hull. Amos said, “The worse damn
luck—begging the Princess’s pardon. Arutha, the worst has
occurred.”

Arutha wiped the perspiration off his
brow with a towel and said, “Don’t stand there waiting
for me to guess. What?”

“News came this morning,”
said Hull. “Guy is returning to Krondor.”

“Why?” asked Anita.

Amos said, “It seems our Lord of
Bas-Tyra rode into Shamata and ran his banner up above the walls. The
Keshian commander had the good grace to mount one more attack, for
the sake of form, then nearly gave himself a ruptured gut racing back
home. He left a handful of minor nobles haggling with Guy’s
lieutenants over the conditions of armistice until a formal treaty
can be drawn up between the King and the Keshian Empress. There’s
only one reason Guy can be hurrying back here.”

Quietly Anita said, “He knows
I’ve escaped.”

Trevor Hull said, “Yes, Highness.
This Black Guy’s a wily one. He must have a spy in Radburn’s
company. It appears he doesn’t even trust his own secret police
overmuch. Luckily we still have people inside the palace loyal to
your father, or we would never have learned of this turn.”

Arutha sat down near the Princess.
“Well, then we must soon be gone. It’s either sail for
home or toward Ylith to reach Father.”

Amos said, “Looking at the
choices, it seems there is little to recommend one course over the
other. Both have dangers and advantages.”

Martin looked at the girl, then said,
“Though I don’t think the Duke’s war camp any place
for a young woman.”

Amos sat down by Arutha. “Your
presence in Crydee is not vital, at least not for now. Fannon and
Gardan are able men, and should the need arise, I think your sister
would prove no mean commander. They should be able to keep things
under control as well as you.”

Martin said, “But you must ask
yourself this: what will your father do when he learns Guy does not
simply rule in Krondor as Erland’s aide but holds the city
completely in his power, that he’s sending no aid to the Far
Coast, and that he means to have the throne?”

Arutha nodded vigorously “You are
right, Martin You know Father well. It will mean civil war.”
There was sorrow on his face. “He’ll withdraw half the
Armies of the West and march down the coast to Krondor and not stop
until Guy’s head is on a pole before the city’s gates.
Then the course will be set. He’ll have to turn east and march
against Rodric. He’d never wish the crown for himself, but once
begun, he cannot stop short of total victory or defeat. But we’d
lose the West to the Tsurani in time. Brucal couldn’t hold them
long with only half an army.”

Jimmy said, “This civil war
sounds a nasty sort of business.”

Arutha sat forward. Wiping his
forehead, he looked up from under damp locks. “We’ve not
had one in two hundred fifty years, since the first Borric slew his
half brother, Jon the Pretender. Compared to what this would be, with
all the East marshaled against the West, that was only a skirmish.”

Amos looked at Arutha with concern upon
his face. “History’s not my strong suit, but it seems to
me you’d do best by your father keeping him in ignorance of
this turn of events until the Tsurani spring offensive is finished.”

Arutha exhaled a long, low breath.
“There’s nothing else for it. We know no aid will be
forthcoming for Crydee. I can best decide what to do when I return.
Perhaps in council with Fannon and the others we can work out some
defense for when the Tsurani come.” His tone was one of
near-resignation. “Father will learn of Guy’s plotting in
due time, his sort of news is too hard to keep. The best we can hope
for is he’ll lot hear of it until after the Tsurani offensive.
Perhaps by then the situation will have changed.” It was
obvious from his tone he didn’t think that likely.

Martin said, “It may be the
Tsurani will choose to march against Elvandar, or carry the battle to
your father. Who can say?”

Arutha leaned back and became aware of
Anita’s hand resting gently upon his arm. “What a choice
we have,” he said quietly. “To face the possible loss of
Crydee and the Far Coast to the Tsurani or to plunge the Kingdom into
civil war. Truly the gods must hate the Kingdom.”

Amos stood. “Trevor tells me he
has a ship. We can sail in a few days. With luck, the straits will be
clearing when we arrive.”

Lost in the gloom of his own personal
defeat, Arutha barely heard him. He had come to Krondor in such
confidence. He would win Erland’s support for his cause, and
Crydee would be rescued from the Tsurani. Now he faced an even more
desperate situation than had he stayed home. Everyone left him alone,
save for Anita, who spent silent minutes just sitting at his side.

Dark figures moved quietly toward the
waterfront. Trevor Hull led a dozen men with Arutha and his
companions down the silent street. They hugged the walls of the
buildings, and every few yards Arutha would cast a backward glance to
see how Anita fared. She returned his concern with brave smiles,
faintly perceived in the predawn darkness.

Arutha knew that over a hundred men
moved down adjacent streets, sweeping the area of the city watch and
Radburn’s agents. The Mockers had turned out in force so Arutha
and the others could safely quit the city. Hull had carried word the
night before that for a considerable cost the Upright Man had
arranged for one of the blockade ships to “drift” off
station. Since learning the true situation, including Guy’s
plan to become Prince of Krondor, the Upright Man had given over his
not inconsiderable resources to aid the Prince’s and Anita’s
escape. Anita wondered if anyone outside the Guild of Thieves would
ever learn the mysterious leader’s true identity. From what
chance remarks Arutha had overheard, it seemed only a few within the
Mockers knew who he was.

With Guy on his way back to the city,
Jocko Radburn’s men had increased their searching to a
near-frenzied pitch Curfew had been instituted and homes randomly
entered and searched in the middle of the night. Every known
informant in the city, and many of the beggars and rumormongers as
well, had been dragged off to the dungeons and questioned, but
whatever else Radburn’s men accomplished, they did not learn
where the Princess was hidden. No matter how much the denizens of the
street feared Radburn, they feared the Upright Man more.

Anita heard Hull speaking quietly to
Amos. “She’s a blockade runner, called the Sea Swift,
and she’s well named. There’s no faster ship left in the
harbor, with all the big warships out with Jessup’s fleet. You
should make good time westward. The prevailing winds are northerly,
so you’ll have a broad reach most of the way.”

Amos said, “Trevor, I’ve
sailed the Bitter Sea a bit I know how the winds blow this time of
year as well as any man.”

Hull snorted “Well then, as you
say. Your men and the Prince’s gold are all safely aboard, and
Radburn’s watchdogs don’t seem to have a notion. They
still watch the Wind of Dawn like a mouser a rathole, but the Sea
Swift is left alone. We’ve arranged for false papers to be
posted with a broker, announcing she’s for sale, so even if
there was no blockade, they’d not imagine she’d be
leaving harbor for some time.”

They reached the docks and hurried
along to a waiting longboat. There were muffled noises, and Arutha
knew the Mockers and Trevor’s smugglers were disposing of
Radburn’s watchmen.

Then to the rear, shouts erupted. The
clamor of steel broke the still of the morning, and Arutha heard Hull
shout, “To the boat!”

The pounding of boots upon the wood of
the docks set up a racket as Mockers came swarming out of nearby
streets, intercepting whoever sought to cut off the escape.

They reached the end of the dock and
hurried down the ladder to the longboat. Arutha waited at the top of
the ladder until Anita was safely down, then turned. As he stepped
upon the top rung, he heard the sound of hoofbeats approaching and
saw horses crashing through the press of Mockers, who fell before the
onslaught. Riders in the black and gold of Bas-Tyra hacked down with
swords, to break free of those seeking to slow them.

Martin shouted from the boat, and
Arutha hurried down the ladder. As he reached the boat, a voice from
above shouted, “Farewell!”

Anita looked up and saw Jimmy the Hand
hanging over the edge of the dock, a nervous grin on his face. How
the boy had managed to join them when everyone thought him safely
back at the hiding place, Arutha couldn’t guess. Seeing the
unarmed boy gave the Prince a momentary start. He unbuckled his
rapier and tossed it high. “Here, use it in good health!”
As quick as a striking serpent, Jimmy caught the scabbard, then
vanished.

Sailors pulled hard against the oars,
and the boat sped away from the docks Lanterns appeared upon the
wharves as the sound of battle became louder. Even in the predawn
hour, many cries of “What passes?” and “Who goes
there?” came from those set to guard ships and cargo in the
harbor. Anita watched over his shoulder, trying to see what was
occurring behind. More lanterns were being brought, and a fire
erupted on the docks. Large bales of something, stored under canvas,
exploded into flames.

Those in the boat could now clearly see
the fight. Many of the thieves were escaping down city streets, or
leaping into the icy water of the harbor. Arutha couldn’t see
the grey-haired figure of Trevor Hull anywhere, or the small one of
Jimmy the Hand. Then clearly he saw Jocko Radburn, dressed in a
simple tunic, as before. Radburn came to the edge of the dock and
watched the retreating boat. He pointed at the fleeing longboat with
his sword and shouted something lost in the clamor.

Arutha turned and saw Anita sitting
opposite him, her hood thrown back, her face clearly visible in the
blaze of light from the wharf. Her gaze was caught by the spectacle
on shore, and she seemed unaware of her discovery. Arutha quickly
pulled her cloak hood about her face, snapping her from her glamour,
but he knew the damage was done. He looked back again and saw Radburn
ordering his men after the fleeing Mockers, retreating down the
docks. He stood there alone, then turned away, vanishing in the gloom
by the time the longboat reached the Sea Swift.

As soon as they were all aboard, Amos’s
crew cast mooring lines and scrambled aloft to set sails. The Sea
Swift began to move from the harbor.

The promised gap in the harbor blockade
appeared, and Amos set course for it. He was through before any
attempt to cut them off could materialize, and suddenly they were
outside the harbor, in the open sea.

Arutha felt a strange elation as it
struck him they were free of Krondor. Then he heard Amos swear.
“Look!”

In the faint light of the false dawn,
Arutha saw the dim shape where Amos pointed. The Royal Griffin,
the three-masted warship they had seen when coming into the harbor,
was at anchor beyond the breakwater, hidden from the view of any in
the city. Amos said, “I thought her out with Jessup’s
fleet. Damn that Radburn for a crafty swine. She’ll be on our
wake as soon as he can get aboard.” He shouted for all sails to
be set and then watched the retreating ship behind. “I’d
say a prayer to Ruthia, Highness. If we can steal enough time before
she gets under way, we still may be free. But we’ll need all
the good fortune the Lady of Luck can spare.”

The morning was clear and cold. Amos
and Vasco watched the crew work with approval. The less experienced
men had been replaced by men handpicked by Trevor Hull. They did
their work quickly and well, and the Sea Swift raced westward.

Anita had been shown to a cabin below,
and Arutha and Martin stood on deck with Amos. The lookout reported
the horizon clear.

Amos said, “It’s a close
thing, Highness. If they’ve gotten that brute of a ship
underway as quickly as possible, we’ve only stole an hour or
two on them. Their captain may choose the wrong course, but seeing as
we’re trying to stay free of Jessup’s sea ambush, they’re
a good bet to follow close to the Keshian coast, and risk running
into a Keshian warship, rather than losing us. I’ll not feel
comfortable until we’re two days free of pursuit.

“But even if they started at
once, they’ll only make up a small distance each hour. So until
we know for certain they have us in sight, we’d all do with a
bit of rest. Go below, and I’ll call you should anything
occur.”

Arutha nodded and left Martin followed.
He bid Martin a good rest and watched as the Huntmaster entered the
cabin he shared with Vasco. Arutha entered his own cabin and stopped
when he saw Anita sitting on his bunk. Slowly he closed the door and
said, “I thought you were asleep in your own cabin.”

She shook her head slightly, then
suddenly she was across the short space separating them, her head
buried against his chest. Sobs shook her as she said, “I’ve
tried to be brave, Arutha, but I’ve been so frightened.”

He stood there awkwardly for a moment,
then gently placed his arms around her. The self-reliant pose had
crumbled, and Arutha now realized how young she was. Her court
training and manners had served her well in maintaining poise among
the rough company of the Mockers over the month, but her mask could
no longer withstand the pressure. He stroked her hair and said,
“You’ll be fine.”

He made other reassuring sounds, not
aware of what he was saying, finding her closeness disturbing. She
was young enough to make him judge her still a girl, but old enough
to make him doubt that judgment. He had never been able to banter
lightly with the young women of the court like Roland, preferring a
straightforward conversation, which seemed to leave the ladies cold.
And he had never commanded their attention the way Lyam had, with his
blond good looks and his laughing, easy manner. On the whole women
made him uncomfortable, and this woman—or girl, he couldn’t
decide which—more than usual.

When the tears subsided, he ushered her
to the single chair in the cramped cabin and sat upon the bunk. She
sniffed once, then said, “I’m sorry, this is so
unseemly.”

Suddenly Arutha laughed. “What a
girl you are!” he said with genuine affection. “Were I in
your place, smuggling myself from the palace, hiding amid cutthroats
and thieves, dodging Radburn’s weasels and all, I’d have
fallen apart long since.”

She drew a small handkerchief from her
sleeve and delicately wiped her nose. Then she smiled at him. “Thank
you for saying that, but I think you’d have done better. Martin
has told me a lot about you over the last few weeks, and you are a
rather brave man by his accounts.”

Arutha felt embarrassed by the
attention. “The Huntmaster has a tendency to overboast,”
he said, knowing it to be untrue, and changed the subject. “Amos
tells me if we don’t sight that ship for two days, we’ll
have won free.”

She lowered her eyes. “That’s
good.”

He leaned forward and brushed a tear
from her cheek, then, feeling self-conscious, pulled his hand away.
“You will be safe with us in Crydee, free from Guy’s
plottings. My sister will make you a welcome guest in our house.”

She smiled faintly. “Still, I am
worried about Father and Mother.”

Arutha tried his best to lay her fears
to rest. “With you safely gone from Krondor, Guy cannot gain by
causing your parents harm. He may still force a consent to marry from
your father, but Erland could do no harm by giving it now. With you
out of reach, it’s a hollow betrothal. Before this is all done,
we shall have an accounting with dear cousin Guy.”

She sighed, and her smile broadened.
“Thank you, Arutha. You’ve made me feel better.”

He rose and said, “Try to sleep.
I’ll use your cabin for the time being.” She smiled as
she went to his bunk. He closed the door behind him. All at once he
felt little need for rest and returned to the deck. Amos stood by the
helmsman, eyes fixed astern Arutha came to stand at his side. Amos
said, “There, on the horizon, can you see it?”

Arutha squinted and made out a faint
white speck against the blue of the sky. “Radburn?”

Amos spat over the transom. “My
guess. Whatever start we’ve had is being slowly eaten away. But
a stern chase is a long chase, as the saying goes. If we can keep far
enough ahead for the rest of the day, we might blip them at night—if
there’s enough cloud cover so the moons don’t mark our
passage.”

Arutha said nothing, watching the faint
speck in the distance.

Throughout the day they had watched the
pursuing ship grow slowly in size. At first the tiny speck grew with
maddening slowness, but now with alarming speed. Arutha could see the
sails clearly defined, no longer a simple blur of white, and he could
see a hint of a black speck at the masthead, undoubtedly Guy’s
banner.

Amos regarded the setting sun, directly
ahead of the fleeing Sea Swift, then watched the following
ship. He shouted to the watch aloft, “Can you mark her?”

The lookout cried down, “Three-masted
warship, Captain.”

Amos looked at Arutha. “It’s
the Royal Griffin. She’ll overtake us at sundown. If we
had but ten more minutes, or some weather to hide in, or she was just
a trifle slower . . .”

“What can you do?”

“Little. In a broad reach she’s
faster, fast enough that we can’t shake her with any sort of
fancy sailing. If I tried to turn to a beam reach just as she came
near, I could put a bit of space between us, for we’d both lose
speed, but she’d fall off faster for a time. Then as soon as
they trimmed sails, they’d overhaul us. But that’d send
us southward, and there’re some fairly nasty shoals and reefs
along this stretch of coast, not far from here. It’d be chancy.
No, she’ll come in somewhat to the windward. When she’s
alongside, her taller masts will cut our wind, and we’ll slow
enough for them to board without so much as a by-your-leave.”

Arutha watched the closing ship for
another half hour Martin came on deck and watched as the distance
between the two ships shrank by a few feet each minute. Amos held the
ship tight to the wind, driving her to the limit of her speed, but
still the other closed.

“Damn!” said Amos, nearly
spitting from frustration. “If we were running east, we’d
lose them in the dark, but westward we’ll be outlined against
the evening sky for some time after the sun sets. They’ll still
be able to see us when we’ll be blind to them.”

The sun sank and the chase continued.
As the sun neared the horizon, an angry red ball above the
black-green sea, the warship followed by less than a thousand yards.

Amos said, “They might try to
foul the rigging or sweep the decks clear with those oversized
crossbows, but with the girl aboard, Radburn might not risk it for
fear of injuring her.”

Nine hundred, eight hundred yards, the
Royal Griffin came on, rolling inexorably toward them. Arutha
could see figures, small silhouettes in the rigging, black against
sails turned blood-red by the setting sun.

When the pursuing ship was five hundred
yards behind, the lookout shouted, “Fog!”

Amos looked up. “Where away?”

“South by west. A mile or more.”

Amos sped for the bow and Arutha
followed. In the distance they could see the sun setting, while off
to the left a hazy white band stretched across the top of the black
sea. “Gods!” shouted Amos. “We have a chance.”

Amos shouted for the helmsman to come
to a southwest heading, then sprinted for the stern, Arutha behind
him by a step. When they reached the stern, they saw the turn had
halved the distance between the ships. Amos said, “Martin, can
you mark their helmsman?”

Martin squinted, then said, “It’s
a bit gloomy, but he’s not a difficult mark.”

Amos said, “See if you can take
his mind off holding course.”

Martin uncovered his ever-present bow
and strung it. He drew out a cloth-yard shaft and sighted on the
pursuing ship. He waited, shifting weight to compensate for the
rolling of the ship, then let fly. Like an angry bird, the arrow
arched over the water, clearing the stern of the following ship.

Martin watched the shaft’s
flight, then quietly hummed an “Ah” to himself. In a
single fluid motion he drew out another arrow, fitted it to the
bowstring, pulled, and released. It followed the path of the first,
but instead of clearing the rear of the other ship, struck in the
transom, quivering mere inches from the helmsman’s head.

From the Sea Swift they could
see the Royal Griffin’s helmsman dive for the deck,
releasing the tiller. The warship swung over and began to fall away.
Martin said, “A little gusty for fine shooting,” and sent
another arrow to strike within inches of the first, keeping the
tiller unmanned.

Slowly the distance between the ships
began to widen, and Amos turned to his crew. “Pass the word.
When I give the order for silence, any man who drops so much as a
whisper is fish bait.”

The warship wobbled behind a minute,
then swung back on course Martin said, “Looks like they’ll
keep a little less broad to us, Amos. I can’t shoot through
sails.”

“No, but if you’d oblige me
by keeping those lads in the bow away from their ballista, I’d
be thankful I think you irritated Radburn.”

Martin and Arutha saw the ballista crew
readying their weapons. The Huntmaster sent a flurry of arrows at the
pursuing ship’s bow, one arrow following the last before it was
halfway to the target. The first struck a man in the leg, felling
him, and the other men dove for cover.

“Fog dead ahead, Captain!”
came the shout from above.

Amos turned to the helmsman. “Hard
to port.”

The Sea Swift angled to the
south. The Royal Griffin came hard after, now less than four
hundred yards behind. As they changed course, the wind died.
Approaching the fog bank, Amos said to Arutha, “The winds fall
off to less than a bilious fart in there; I’m reefing sails, so
the sound of flapping canvas doesn’t give us away.”

Abruptly they entered a wall of grey,
murky fog, quickly becoming black as the sun sank over the horizon.
As soon as the warship vanished from sight, Amos said, “Reef
sails!”

The crew hauled in sails, quickly
slowing the ship. Then Amos said, “Hard to starboard, and pass
the word for silence.”

Suddenly the ship became graveyard
quiet. Amos turned to Arutha and whispered, “There’s
currents here running to the west. We’ll let them carry us away
from here and hope Radburn’s captain is a Kingdom Sea man.

“Tiller to midships,” he
whispered to the helmsman. To Vasco, he said, “Pass the word to
lash down the yards. And those aloft are to remain motionless.”

Suddenly Arutha became aware of the
quiet. After the clamor of the chase, with the fresh north wind
blowing, the ropes and sheets singing in the yards, the canvas
snapping constantly, this muffled fogbank was unnaturally silent. An
occasional groan of a yard moving, or the snap of a rope, were the
only sounds in the murk. Fear dragged the minutes out in the
seemingly endless vigil.

Then, like an alarm ringing out, they
heard voices and the sounds of a ship. Creeking yards and the snap of
canvas as it moved in the faint wind echoed from all quarters. Arutha
couldn’t see anything for minutes, until a faint glow pierced
through the murk to the rear, passing from northeast to southwest,
lanterns from the pursuing Royal Griffin. Every man aboard the
Sea Swift, on deck and above, stayed at his station, afraid to
move for the noise that would carry over the water like a clarion In
the distance they could hear a shout from the other ship, “Quiet,
damn it! We can’t hear them for our own noise!” Then it
was suddenly still, save for the rippling of canvas and ropes from
the Royal Griffin.

Time passed without measure as they
waited in the blackness. Then came a hideous grinding sound, ringing
like a thunder peal, a tearing, cracking shriek of wood being
crushed. Instantly the cries of men could be heard, shouts of panic.

Amos turned to the others, half-seen in
the darkness. “They’ve shoaled out. From the sound,
they’ve torn the hull right out from under. They’re dead
men.” He ordered the helm put over to the northwest, away from
the shoals and reefs, as sailors hurriedly set sail.

“A bad way to die,” said
Arutha.

Martin shrugged, half-lit by the
lanterns being brought up on deck. “Is there a good way? I’ve
seen worse.”

Arutha left the quarterdeck, the faint,
pitiful cries of the drowning men still carrying across the water, a
grisly counterpoint to Vasco’s more mundane shout to open the
galley. He closed the door to the companion way and shut out those
unhappy sounds. He quietly opened the door to his cabin and saw Anita
lying asleep in the faint light of a shuttered candle. Her red-brown
hair looked nearly black as it lay spread about her head. He started
to close the door, when he heard her say, “Arutha?”

He stepped in, finding her watching him
in the dim light. He sat on the edge of the berth. “Are you
well?” he asked.

She stretched and nodded. “I’ve
been sleeping soundly.” Her eyes widened. “Is everything
all right?” She sat up, bringing her face close to his.

He reached out and put his arms around
her, holding her close. “Everything is fine. We’re safe
now.”

She sighed as she rested her head on
his shoulder. “Thank you for everything, Arutha.”

He said nothing, suddenly caught up in
strong emotion, a protective feeling, a need to keep Anita from
harm’s way, to care for her. For long moments they sat this
way, then Arutha regained control over his surging feelings. Pulling
away a little, he said, “You’d be hungry, I’d
think.”

She laughed, an honestly merry sound.
“Why yes, as a matter of fact I’m famished.”

He said, “I’ll have
something sent down, though it will be plain fare, I’m afraid,
even compared to what you were given by the Mockers.”

“Anything.”

He went on deck and ordered a seaman to
the galley to fetch something for the Princess, then returned to find
her combing her hair. “I must look a mess,” she said.

Arutha suddenly found himself fighting
the urge to grin. He didn’t know why, but he was inexplicably
happy. “Not at all,” he said. “You look quite nice,
actually.”

She stopped her combing, and Arutha
marveled at how she looked so young one minute, so womanly the next.
She smiled at him. “I remember sneaking a peek at you during
Father’s court dinner, when you were last in Krondor.”

“At me? What in heaven’s
name for?”

She seemed to ignore the question “I
thought you looked nice then as well, though a bit stern. There was a
boy there who held me up to see. He was with your father’s
party. I’ve forgotten his name, but he said he was apprentice
to a magician.”

Arutha’s smile faded. “That
was Pug.”

“What ever happened to him?”

“He was lost in the first year of
the war.”

She put aside her comb. “I’m
sorry. He was kind to a bothersome child.”

“He was a kind lad, given to
doing brave things, and he was very special to my sister. She grieved
for a long time when he was lost.” Fighting back a gloomy mood,
he said, “Now, why did a Princess of Krondor want to sneak a
look at a distant and rural cousin?”

Anita watched Arutha for a long moment,
then said, “I wanted to see you because our fathers thought it
likely we would marry.”

Arutha was stunned. It took all his
control to retain his composure. He pulled over the single chair and
sat. Anita said, “Didn’t your father ever mention it to
you?”

For want of anything clever to say,
Arutha merely shook his head.

Anita nodded. “I know, the war
and all. Things did get quite frantic soon after you left for
Rillanon.”

Arutha swallowed hard, finding his
mouth suddenly dry. “Now, what is this about our fathers’
plans for . . . our marriage?”

Arutha looked at Anita, her green eyes
flickering with reflected candlelight, and something else. “Matters
of state, I’m afraid. Father wanted my claim to the throne
bolstered, and Lyam’s too dangerous a match, being the older.
You’d be ideal, for the King would not likely object . . . or
wouldn’t have then, I guess. Now, with Guy set upon having me,
I suppose the King is in agreement.”

Arutha became suddenly irritated,
though he wasn’t certain why “And I suppose we’re
not to be consulted in the matter!” His voice rose.

“Please, it’s not my
doing.”

“I’m sorry. I didn’t
mean to offend you. It’s only I’d never given much
thought to marriage, and certainly not for reasons of state.”
The wry grin reappeared. “That is usually the province of
eldest sons. We second-born as a rule are left to get by as best we
can, an old widowed countess, or a rich merchant’s daughter.”
He tried to make light of it. “A rich merchant’s
beautiful daughter, if we’re lucky, which we usually are not.”
He couldn’t manage a light tone and sat back Finally he said,
“Anita, you will stay at Crydee as long as need be. It may
prove dangerous because of the Tsurani for a time, but we’ll
see that through, somehow, send you down to Carse, perhaps. When this
war is over, you’ll go home in safety; I promise you. And
never, never shall anyone force you to do anything against your
will.”

The conversation was interrupted by a
knock on the door, and a seaman entered with a steaming bowl of
chowder, hard bread, and salted pork on a platter. As the seaman
placed the food on the table and poured a cup of wine, Arutha watched
Anita. When the sailor was gone, Anita began to eat.

Arutha spoke of little things with
Anita, finding himself once more captivated by the girl’s open,
appealing manner. When he finally bade her good night and closed the
door, he was abruptly aware the idea of a state marriage was causing
him only a little discomfort. He went up on deck; the fog had lifted,
and once more they were running before a light breeze. He watched the
stars above and, for the first time in years, whistled a happy air.

Near the helm Martin and Amos shared a
wineskin and spoke low. “The Prince seems unusually cheerful
tonight,” said Amos.

Martin blew a puff of smoke from a
pipe, which was quickly carried away on the wind. “And it’s
a good bet he’s not even aware why he feels so cheerful.
Anita’s young, but not so young he’ll be able to ignore
her attentions for very long. If she’s made up her mind, and I
think she has, she’ll have him snared within the year. And
he’ll be glad to be caught.”

Amos laughed “Though it will be
some time before he owns up to it. I’m willing to wager young
Roland is hauled up before the altar sooner than Anita.”

Martin shook his head. “That’s
no wager. Roland’s been caught for years. Anita has some work
to do yet.”

“You’ve never been in love,
then, Martin?”

Martin said, “No, Amos.
Foresters, like sailors, make poor husbands. Never at home long and
spending days, even weeks, alone. Tends to make them a brooding,
solitary lot. You?”

“Not so you’d notice.”
Amos sighed “The older I get, the more I wonder what I’ve
missed.”

“But would you change anything?”

With a chuckle Amos said, “Probably
not, Martin, probably not.”

As the ship put in at the quayside,
Fannon and Gardan dismounted. Arutha led Anita down the gangway and
introduced her to the Swordmaster of Crydee.

“We’ve no carriages in
Crydee, Highness,” Fantion said to her, “but I’ll
have a cart sent for at once. It’s a long walk to the castle.”

Anita smiled “I can ride, Master
Fannon. Any horse that’s not too spirited will do.”

Fannon ordered two of his men to ride
to the stable and bring one of Carline’s palfreys with a proper
sidesaddle. Arutha asked, “What news?”

Fannon led the Prince off a short
distance and said, “A late thaw in the mountains, Highness, so
there has been no major Tsurani movement as yet. A few of the smaller
garrisons have been raided, but there is nothing to indicate a spring
offensive here Perhaps they’ll move against your father.”

“I hope you’re right, for
Father’s received most of the Krondonan garrison.” He
quickly outlined what had occurred in Krondor, and Fannon listened
closely.

“You did well not sailing for
your father’s camp. I think you judged things correctly.
Nothing could prove more disastrous than a major Tsurani offensive
against Duke Borric’s position as he was marshaling to march
against Guy. Let us keep this to ourselves for a time. Your father
will learn what has occurred soon enough, but the more time it takes
for him to discover Guy’s treachery, the more chance we have of
keeping the Tsurani at bay another year.”

Arutha looked troubled. “This
cannot continue much longer, Fannon. We must soon see an end to this
war.” He turned for a moment and saw townspeople begin to gawk
at the Princess. “Still, we at least have a little time to come
up with something to counter the Tsurani, if we can but think of it.”

Fannon thought a moment, started to
speak, then stopped His expression became grim, almost painful.
Arutha said, “What is it, Swordmaster?”

“I have grave and sorry news to
greet you with, Highness. Squire Roland is dead.”

Arutha was rocked by the news. For a
brief moment he wondered if Fannon made some tasteless joke, for his
mind would not accept what he had heard Finally he said, “What
. . . how?”

“News came three days ago from
Baron Tolburt, who is most sorely grieved. The Squire was killed in a
Tsurani raid.”

Arutha looked at the castle upon the
hill. “Carline?”

“As you would expect. She weeps,
but she also bears up well.”

Arutha fought back a choking sensation.
His face was a grim mask as he moved back to Anita, Amos, and Martin.
Word had spread that the Princess of Krondor was upon the wharf. The
soldiers who had ridden with Fannon and Gardan formed a quiet ring
around her, keeping the townsfolk at a respectful distance, while
Arutha shared the sad news with Amos and Martin.

Soon the horses arrived and they were
in the saddle, riding toward the castle. Arutha spurred his horse on
and was dismounted before the others had entered the courtyard. Most
of the household staff awaited him, and with little ceremony he
shouted to Housecarl Samuel, “The Princess of Krondor is
guesting with us. See rooms are made ready. Escort her to the great
hall and tell her I will join her shortly.”

He hurried through the entrance of the
keep, past guards who snapped to attention as their Prince strode by.
He reached Carline’s suite and knocked upon the door.

“Who is it?” came the soft
voice from within.

“Arutha.”

The door flew open, and Carline rushed
into her brother’s arms, holding him tightly. “Oh, I’m
so glad you are back. You don’t know how glad.” She
stepped back and looked at him. “I’m sorry. I was going
to ride down to meet you, but I just couldn’t seem to gather
myself together.”

“Fannon just told me. I’m
so very sorry.”

She regarded him calmly, her face set
in an expression of acceptance. She took him by the hand and led him
to her chambers. Sitting upon a divan, she said, “I always knew
it might happen. It was the silliest thing, you know. Baron Tolburt
wrote a very long letter, the poor man. He saw so little of his son
and was stricken.” Tears began to come, and she swallowed hard,
looking away from Arutha. “Roland died . . .”

“You don’t have to tell
me.”

She shook her head. “It’s
all right. It hurts . . .” Again tears came, but she spoke
through them. “Oh, it hurts, but I’ll get over the pain.
Roland taught me that, Arutha. He knew there were going to be risks,
and should he die, I’d have to keep living my own life. He
taught me well I think because I finally learned how much I loved
him, and told him so, I gained the strength to cope with this loss.

“Roland died trying to save some
farmer’s cows.” Through the tears, she smiled. “Isn’t
that like him? He spent the entire winter building up the fort, and
then the first time there’s trouble, it’s some hungry
Tsurani trying to steal some skinny cows Roland went riding out with
his men to chase them away, but got shot by an arrow. He was the only
one hurt, and he died before they could get him back to the fort.”
She sighed long. “He was such a jester at times, I almost think
he did it on purpose.”

She began to weep, and Arutha watched
in silence. Quickly she regained control over herself and said, “No
good comes from this, you know.” She rose and looked out a
window and said, quietly, “Damn this stupid war.”

Arutha came over to her, holding her
tightly for a moment. “Damn all wars,” he said.

For a few more minutes they were quiet,
then she said, “Now tell me, what news from Krondor?”

Arutha gave her a brief account of his
experiences in Krondor, half his attention on her. She seemed much
more accepting of Roland’s loss than she had when grieving for
Pug. Arutha shared her pain, but also felt certain she would be all
right. He was pleased to discover just how much Carline had matured
over the last few years. When he finished telling of Anita’s
rescue, Carline interrupted “Anita, the Princess of Krondor, is
here?”

Arutha nodded, and Carline said, “I
must look a fright, and you bring the Princess of Krondor here.
Arutha, you are a monster.” She rushed to a polished metal
mirror and fussed with her face, daubing at it with a damp cloth.

Arutha smiled. Under the mantle of
mourning, his sister still showed a spark of her natural spirit.

Combing her hair out, Carline turned to
face her brother. “Is she pretty, Arutha?”

Arutha’s wry smile was replaced
by a grin. “Yes, I’d say she is pretty.” Carline
studied Arutha’s face. “I can see I’ll have to get
to know her well.” She put down her comb and straightened her
gown. Extending her hand to him, she said, “Come, we can’t
keep your young lady waiting.”

Hand in hand they left the room and
walked down the stairs to the main hallway, to welcome Anita to
Crydee.

[bookmark: _Toc253487840]
TWENTY-SIX - Great One

An
abandoned house overlooked the city.

The site upon which the house had been
constructed had once seen the lights of a great family manse On top
of the highest of many rolling hills surrounding the city of Ontoset,
it was considered the choicest view of the city and the sea beyond.
The family had come to low estate, the result of being on the losing
side in one of the Empire’s many subtle but lethal political
struggles. The house had fallen into disrepair and the property been
ignored, for while it was as fine a building site as any found in the
area, the association of ill fortune with the property was too real
for the superstitious Tsurani.

One day news reached the city that some
kula herders had awakened to the sight of a single black-robed figure
walking up the hill toward the old house. They all acted with haste
to avoid him, in the socially correct fashion for their station. They
stayed within the area, tending their animals—the source of
their meager income: kula wool—when, near midday, they heard a
great noise, as if the heavens above them had erupted with the
grandfather of all thunder peals. The herd scattered in terror, some
running up the hill. The herders were no less terrified, but true to
their trade, they put aside their fears and chased after the animals.

One herder, a man named Xanothis, came
to the top of the once-famous hill to be greeted by the sight of the
black-robed magician he had seen earlier, standing upon the crest.
Where the run-down great house had stood moments before, a large
patch of smoking land was laid bare, several feet below the level of
the grass that surrounded it. Fearing he had intruded upon some
business of a Great One, Xanothis started to back away, hoping to
avoid detection, for the Great One’s back was to the herder and
his cowl was drawn over his head. As he took the first step backward,
the magician turned to face him, fixing him with a pair of
unsettlingly deep brown deep eyes.

The herder lowered himself as custom
demanded, on his knees, eyes cast downward. He did not fully abase
himself, for he was a freeman, and while not a noble, he was head of
his family.

“Stand up,” the magician
ordered.

Slightly confused, Xanothis rose, eyes
still cast downward.

“Look at me.”

He looked up and found the face in the
cowl regarding him closely. A beard as dark as the eyes framed a fair
face, a fact that added to Xanothis’s discomfort, as only
slaves wore beards. The magician smiled at this obvious confusion and
walked around the herder, inspecting him.

The magician saw a man tall for a
Tsurani, an inch or two taller than his own five feet eight. His skin
was dark, like unclouded chocha or coffee. His eyes were black, and
his hair was black as well, save where it was shot with white. The
herder’s short green robe revealed the powerful build of a
former soldier, a fact the magician gleaned from the man’s
erect posture and several scars. Past fifty he looked, but still
capable of the strenuous life of a herder. Though shorter, this man
resembled Gardan of Crydee slightly.

“Your name?” asked the
magician, as he came round to stand before the herder. Xanothis
answered, his voice betraying his unease. The magician then startled
him by asking, “Would you agree that this is a good place for a
home, herdsman?”

Confused, Xanothis stammered, “If
. . . if it . . . is your will, Great One.”

The magician snapped, “Ask not
what I think! I ask your thoughts!”

Xanothis could barely hide his anger at
his own shame. Great Ones were sacrosanct, and to be false with one
was to do a dishonor. “Forgive me, Great One. It is said this
spot is ill favored by the gods.”

“And who is it that says so?”

The sharpness in the magician’s
voice caused the older man’s head to snap up as if he had been
struck. His eyes hid little of his anger, but his voice remained calm
as he said, “Those who live in the city, Great One, and others
about the countryside.” The herdsman met the magician’s
gaze and held it.

The corners of the magician’s
eyes wrinkled in mirth, and his mouth turned up a little, but his
voice still rang out. “But not you, herder?”

“I was fifteen years a soldier,
Great One. I have found it often the case that the gods favor those
who take care of their own welfare.”

The magician smiled at this, though it
was not an entirely warm expression. “A man of self-reliance.
Good. I am glad we are of a like mind, for I plan to build my estate
here, as I have a taste for the view of the sea.”

A certain stiffness of posture in the
herder’s stance at this remark caught the magician’s
notice, and he said, “Have I your approval, Xanothis of
Ontoset?”

Xanothis shifted his weight from one
foot to the other, then said, “The Great One jests with me. My
approval or disapproval is of no consequence, I am certain.”

“True, but you still avoid my
question Have I your approval?”

Xanothis’s shoulders sagged a
little as he said, “I will have to move my herds, Great One
That is all. I mean no disrespect.”

“Tell me of this house, Xanothis,
that stood here before this day.”

“It was the home of the Lord of
the Almach, Great One. He backed the wrong cousin against Almecho
when the office of Warlord was contested.” He shrugged. “I
was once a Patrol Leader of that house I was a prideful man, which
limited my advancement as a soldier. My lord gave me permission to
leave his service and marry, so I took over my wife’s father’s
herds. Had I stayed a soldier, I would now be a slave, dead, or a
grey warrior.” He glanced out toward the sea. “What more
would you know, Great One?”

The magician said, “You may keep
your herds upon this hill, Xanothis. The grazers keep the grass neat,
and I have no liking for unkempt grounds. Just keep them away from
the main house where I will be working, else I cook one for my supper
now and again.”

Without another word, the magician
pulled a device from within his robe and activated it. A strange hum
was emitted for a moment; then the black-robed figure disappeared
with a small popping sound. Xanothis stood quietly for a few minutes,
then resumed his search of his lost animals.

Later that night, around a campfire, he
told his family and the other herders of his meeting with the Great
One. None doubted his word, for whatever his other faults might be,
Xanothis was not one to expand upon the truth, but they were amazed.
And they never quite got used to one other thing: over the following
months while a new great house was being built, one or another of the
herdsmen would occasionally catch sight of Xanothis engaged in
conversation with a Great One, atop the hill while kula grazed below
them.

Now a new and strange house stood atop
the hill. It was the source of both some speculation and a little
envy. The speculation was about its owner, the strange Great One. The
envy was over its design and construction, something of a revolution
in Tsurani architecture. Gone was the traditional three-story,
open-center building. In its place was a long, single-story building,
with several smaller ones attached to it by covered walkways. It was
a rambling affair, with many small gardens and waterways winding
between the structures. Its construction was as much a sensation as
its design, for it consisted mainly of stone, with fired brick tiles
upon the roof. Some speculated that it offered cool protection during
the heat of summer.

Two other facts added to the
fascination evidenced over the house and its owner. First was the
manner in which the project had been commissioned. The magician had
first appeared in Ontoset one day, at the home of Tumacel, the
richest moneylender in the city. He appropriated over thirty thousand
imperials in funds and left the moneylender stricken over his loss of
liquidity. This was Milamber’s method of dealing with the
Tsurani passion for bureaucracy. Any merchant or tradesman commanded
to render service to a Great One was forced to petition the imperial
treasury for repayment. This resulted in slow delivery of ordered
materials, less than enthusiastic service, and resentment Milamber
simply paid in advance and left it to the moneylender—-who was
better able to account for his losses than most other merchants, by
nature of his bookkeeping—to recover from the treasury. The
second fact was the style of decoration. Instead of the garishly bold
wall paintings, the building was left mostly unpainted, except for an
occasional landscape in muted, natural colors. Many fine young
artists were employed on this project, and when it was done, the
demand for their services was phenomenal. Within a month a new wave
in Tsurani art was in progress.

Fifty slaves now worked the outlying
fields, all free to come and go as they wished, dressed in the garb
of their homeworld, Midkemia. All had been taken from the slave
market one day, without payment, by the Great One.

Many travelers to Ontoset would make an
afternoon of climbing the hills nearby to see the house. From a
respectable distance, of course. The herder, Xanothis, was questioned
many times about the strange Great One who lived in that house, but
the former soldier said nothing, only smiling a great deal.

“The belief that the current
great rift to Midkemia is controllable is only partially correct.”
Milamber paused, allowing his scribe to finish copying the dictation.
“It can be stated that rifts may be established without the
release of destructive energies associated with their accidental
creation, either through poorly effected magic spells or by the
proximity of too many unstable magic devices.”

Milamber’s research into the
special aspects of rift energies would be added to the Assembly’s
archives when completed Like other projects he had read of in the
archives, research into rifts had shown what Milamber took to be a
grievous flaw in most of his brother magicians’ work. In
general, projects were not carried through to completion, showing a
lack of thoroughness. Once the procedure to establish rifts safely
had been developed, further research into their nature had been
halted.

Continuing, he dictated: “What is
lacking in the concept of control is the ability to select the
terminus of contact, the ability to ‘target’ the rift. It
has been shown by the appearance of the ship carrying Fanatha on the
shores of Crydee, on the world of Midkemia, that a certain affinity
between a newly forming rift and an existing one is probable.
However, as shown by further testing, this affinity is limited, such
limits being as yet not fully understood. While there is increased
probability of a second rift appearing within a regional proximity to
the first, it is by no means a certainty.”

When the scribe was caught up, Milamber
added, “Also, there is a question of why rifts show certain
inconsistencies. Size appears relative to the energy employed in
their formation, but other characteristics seem without pattern. Some
rifts are single direction”—Milamber had lost several
valuable devices discovering this fact—“while others
allow movement in two directions. And then there are ‘bonded
pairs,’ two single-direction rifts that appear simultaneously,
both allowing one-way travel between origin and terminus. Though they
may appear miles apart, they are related—”

Milamber’s narration was
interrupted by the sound of the chimes announcing the arrival of
someone from the Assembly. He dismissed his scribe and made his way
to the pattern room. As he walked, he mused on the real reason for
his submersion in research over the last two months. He was avoiding
the decision he must soon make, whether or not to return to the
Shinzawai estate for Katala.

Milamber knew there was a chance she
had become the wife of another, for their separation had been nearly
five years, and she would have no reason to think he’d ever be
returning. But time and training had done nothing to dull his
feelings toward her. As he reached the transporting room with its
tiled pattern, he made his decision: tomorrow he would go to see her.

As he entered the room, he saw
Hochopepa step off the pattern in the tile floor. “Ah,”
said the plump magician, “there you are. Since it has been two
weeks since I last saw you, I decided to pay a visit.”

“I am glad to see you I have been
deeply involved in study and could do with a short respite.”

They walked from the room into one of
the several gardens nearby Hochopepa said, “I have been meaning
to ask you: what is the significance of the pattern you chose? I
don’t recognize it.”

Milamber said, “It is a stylized
recreation of a pattern I once saw in a fountain. Three dolphins.”

“Dolphins?”

Milamber explained about the Midkemian
sea mammals, while they seated themselves upon cushions between a
pair of dwarf fruit trees.

“Why the dolphins from that
fountain?”

“I don’t know. A
compulsion, perhaps. Also, when I underwent my final testing on the
tower, I saw something that didn’t register for a month or two
after.”

“What does one have to do with
the other?”

“In the representation of the
final challenge to the Stranger, do you remember a single brown-robed
magician, who bent the rift to keep Kelewan from entering the Enemy’s
universe?”

Hochopepa looked thoughtful. “I
can’t say as I do, Milamber. But then the spell used to create
that image affects each of us differently. If you compare visions
with others, you’ll discover a great deal of variation. But at
the time of the Stranger, we were all black robes. Who could this odd
brown-robed magician be?”

Milamber said, “A man I have met,
years ago.”

“Impossible. That scene took
place centuries ago.”

Milamber smiled and said,
“Nevertheless, I have met him. I made my pattern of three
dolphins as something of a commemorative to our meeting.”

“How very strange. There has been
some speculation on time travel, which would have to be the answer in
this case, unless your barbaric mind played false with you upon the
tower.” He said the last with a smile.

Milamber clapped his hands, and a
servant arrived with a platter of refreshments. The servant, Netoha,
at one time had been hadonra for the family that resided there
previously. Milamber had found him while securing someone to plant
the varieties of vegetation he wanted in his gardens. The man was
bold enough to approach, something that singled him out from the
common Tsurani. Unable to find the work he was trained for since the
demise of his employer’s estate, Netoha had scratched out a
meager living over the years. Milamber had taken him on as much out
of sympathy as out of any real need. He had quickly made himself
useful in a hundred ways the young magician had never dreamed of, and
the relationship was mutually satisfactory.

Hochopepa took the offered sweets and
drink “I have come to tell you some news. There is to be an
Imperial Festival in two months’ time, with games. Will you
come?”

Milamber found his curiosity piqued.
With a wave he dismissed Netoha. “And what makes this festival
so special? I can’t remember having seen you so animated
before.”

“This festival is being given by
the Warlord in honor of his nephew, the Emperor. He has plans for a
new major offensive the week before the games, and it is hoped he
will announce the success of the campaign.” He lowered his
voice. “It is no secret to those with access to court gossip he
is under a great deal of pressure to justify his conduct of the war
before the High Council. Rumor has it he has been forced to offer
major concessions to the Blue Wheel Party to regain their support in
the war.

“But what will make the games
unusual is that the Light of Heaven will leave his Palace of
Contemplation, breaking with ancient tradition. It would be a proper
occasion for you to make some sort of entrance into court society.”

“I’m sorry, Hocho,”
Milamber said, “I have little desire to attend any festivals. I
have been to one earlier this month, in Ontoset, as part of my
studies. The dances are boring, the food tends toward the awful, and
the wine is as flat as the speeches. The games are of less interest
still. If this is the court society you speak of, then I’ll be
fine without it.”

“Milamber, there are many holes
left in your education. Gaining the black robe did not mean instant
mastery of our craft. There is quite a bit more involved in
protecting the Empire than sitting about dreaming up new ways of
tossing energy around, or creating economic chaos with the local
moneylenders.” He took another sweet and returned to his
chiding. “There are several reasons you must come with me to
the festivities, Milamber. First, you are something of a celebrity to
the nobles of the realm, for news of your wondrous house has spread
from one corner of the Empire to the other, mostly by aid of those
young bandits you paid so well to execute the delicate paintings you
love so much. It is now considered the mark of some distinction to
have the same sort of work done.

“And this place”—his
hand inscribed an arc before them, mock wonder upon his face—“anyone
who could be so clever to design such an edifice must surely be
worthy of attention.” His mocking tone vanished as he added,
“By the way, this entire bit of nonsense has not been
diminished one whit by your mysterious isolation here in the
hinterlands. If anything, it has added to your reputation.

“Now to more important reasons
than social ones. As you no doubt know, there is growing concern that
the news from the war is somehow being downplayed. In all these years
there has been little gain, and some talk is going about that the
Emperor may take a stand against the Warlord’s policies. If so
. . .” He let the thought go unfinished.

Milamber was silent for a time. “Hocho,
I think it is time that I told you something, and if you feel it’s
sufficient to warrant my life, then you may return to the Assembly
and bring charges.”

Hochopepa was raptly attentive, all
quips and sharp remarks put aside.

“You who trained me did your work
well, for I am filled with a need to do what is best for the Empire.
I hold only a little feeling for the land of my birth anymore, and
you will never know what that signifies. But in the process of making
me what I am, you could never create the love of home within my being
that I once felt for my own Crydee. What you have created is a man
with a strong sense of duty, untempered by any love for that thing he
feels duty toward.” Hochopepa remained silent as the impact of
what Milamber had said penetrated, then he nodded as Milamber
continued.

“I may be the greatest threat to
the Empire since the Stranger invaded your skies, for if I become
involved with its politics, I will be justice without mercy.

“I have known of the factions
within the parties, the crossover of families from one party to
another, and the consequences of those acts. Do you think because I
sit atop my hill in the eastlands, I am unaware of the shifts and
stirrings of the political animals in the capital? Of course not. If
the Blue Wheel Party collapses and its members realign with the War
Party or the Imperials, every street merchant in Ontoset is
speculating on the news the next day to the marketplace. I know what
is taking place as well as any other who is not directly involved.
And in the months since I came to live here, I have come to one
conclusion: the Empire is slowly killing itself.”

The older magician said nothing for a
moment, then asked, “Have you wondered at all why our system is
such that we are killing ourselves?”

Milamber stood and paced a little. “Of
course. I am studying it, and have chosen to wait before I act. I
need more time to understand the history you taught me so well. But I
do have some speculations of sorts on what’s wrong, and they
will give me a starting point.” He inclined his head, asking if
he should go on. Hochopepa nodded that he should. “It seems to
me there are several major problems here, problems I can only guess
at in terms of impact upon the Empire.

“First”—he held up
his index finger—“those in power are more concerned with
their own grandeur than with the well-being of the Empire. And as
they are those who appear to the casual eye to be the Empire, it is
an easy thing not to notice.”

“What do you mean?” the
older magician asked.

“When you think of the Empire,
what comes to mind? A history of armies warring across the lands? Or
the rise of the Assembly? Perhaps you think of a chronicle of rulers?
Whatever it is, most likely the single most obvious truth is
overlooked. The Empire is all those who live within its borders, from
the nobles to the lowest servant, even the slaves who work the
fields. It must be seen as a whole, not as being embodied by some
small but visible part, such as the Warlord or the High Council. Do
you understand that?”

Hochopepa looked troubled. “I’m
not sure, but I think . . . Go on.”

“If that is true, then consider
the rest. Second, there must never be a time when the need for
stability overrules the need for growth.”

“But we have always grown!”
objected Hochopepa.

“Not true,” countered
Milamber. “You have always expanded, and that seems like growth
if you don’t investigate closely. But while your armies have
been bringing new lands into your borders, what has happened to your
art, your music, your literature, your research? Even the vaunted
Assembly does little more than refine that which is already known.
You implied earlier that I was wasting my time finding new ways to
‘toss energy around.’ Well, what is wrong with that?
Nothing. But there is something wrong with the type of society that
looks upon the new as suspect.

“Look around you, Hocho. Your
artists are in shock because I described what I had seen in paintings
in my youth, and a few young artists became excited. Your musicians
spend all their time learning the old songs, perfectly, to the note,
and no one composes new ones, just clever variations on melodies that
are centuries old. No one creates new epics, they only retell old
ones. Hocho, you are a people stagnating. This war is but one
example. It is unjustified, fought from habit, to keep certain groups
in power, to reap wealth for those already wealthy, and to play the
Game of the Council. And the cost! Thousands of lives are wasted each
year, the lives of those who are the Empire, its own citizens. The
Empire is a cannibal, devouring its own people.”

The older magician was disturbed by
what he heard, in total contradiction with what he believed he saw: a
vibrant, energetic, alive culture.

“Third,” said Milamber, “if
my duty is to serve the Empire, and the social order of the Empire is
responsible for its own stagnation, then it is my duty to change that
social order, even if I must destroy it.”

Now Hochopepa was shocked. Milamber’s
logic was without fault, but the suggested solution was potentially
fraught with danger to everything Hochopepa knew and revered. “I
understand what you say, Milamber, but what you speak of is too
difficult to contemplate all at once.”

Milamber’s voice took on
reassuring tones “I do not mean to imply that the destruction
of the present social order is the only solution, Hocho. I used that
to shock and to drive home a point. That is what much of my research
is about, not only the visible mastery of energy, but also
investigations into the nature of the Tsurani people and the Empire.
Believe me, I am more than willing to spend as much time on the
question as I need. I plan on spending some time in the archives.”

Hochopepa’s brows furrowed, and
he studied his younger friend’s face. “Be warned, you may
find some unsettling things in those archives. As I said, your
education is not complete.”

Milamber let his voice drop. “I
have already found some unsettling things, Hocho. Much of what is
held to be common truth by the nations is based upon falsehoods.”

Hochopepa became concerned. “There
are things that are forbidden for any but members of the Assembly to
know, Milamber, and even then it is unwise to speak about them to
even one of your brethren.” He glanced away, thinking, then
said, “Still, when you have finished prowling around in those
musty old vaults, if you need to discuss your findings, I’ll be
a willing ear.” He looked back at his friend. “I like you
and think you’re a refreshing change of pace for us, Milamber,
but there are many who would rather see you dead as not. Don’t
go chattering on to anyone but Shimone or myself about this social
research you’re doing.”

“Agreed. But when I reach a
judgment as to what must be done, I shall act.”

Hochopepa stood, an expression of
concern on his face. “It is not that I disagree with you, my
friend, it is simply that I must have time to assimilate what you
have said.”

“I could only speak the truth to
you, Hocho, no matter how disturbing.”

Hochopepa smiled. “A fact I
appreciate, Milamber. I must spend some time considering the
proposition.” Some of his usual humor crept back into his
voice. “Perhaps you will accompany me to the Assembly? You have
been absent much of the time with this house building and all; you
would do well to put in an appearance now and again.”

Milamber smiled at his friend. “Of
course.” He indicated that Hochopepa should lead the way to the
pattern. As they walked, Hochopepa said, “If you wish to study
our culture, Milamber, I still suggest you come to the Imperial
Festival. There will be more political activity in the seats of the
arena in that one day than could be observed in a month in the High
Council.”

Milamber turned toward Hochopepa.
“Perhaps you’re right I shall think about it.”

When they appeared on the pattern of
the Assembly, Shimone was standing close by. He bowed slightly in
greeting and said, “Welcome I was about to go looking for you
two.”

Hochopepa said with mild amusement,
“Are we so vital to the business of the Assembly that you must
be sent to fetch us back?”

Shimone inclined his head a little.
“Perhaps, but not today. I merely thought you would find the
business at hand interesting.”

Milamber asked, “What is
happening?”

“The Warlord has sent messages to
the Assembly, and Hodiku raises questions about them. We best hurry,
for they are nearly ready to begin.”

They walked quickly to the central hall
of the Assembly and entered. Arrayed about a large open area was an
amphitheater of open benches, they took seats in a lower row. Already
several hundred black-robed Great Ones were in place. In the center
of the floor they could see Fumita, the one-time brother of the
Shinzawai lord, standing alone, he would be presiding over the
business of the day. The presidency was allotted by chance to one of
those in attendance. Milamber had seen Fumita in the Assembly only
twice since being brought here.

Shimone said, “It has been nearly
three weeks since I saw you in the Assembly, Milamber.”

“I must apologize, but I have
been busy getting my home in order.”

“So I hear. You’re
something of a source of gossip in the imperial court. I hear the
Warlord himself is anxious to meet you.”

“Perhaps someday.”

Hochopepa said to Shimone, “Who
can understand such a man? Taking to building such a strange home.”
He turned to Milamber. “Next you’ll be telling me that
you’re taking a wife.”

Milamber laughed. “Why, Hocho,
how did you guess?”

Hochopepa’s eyes grew wide.
“You’re not! “

“And why shouldn’t I?”

“Milamber, it is not a wise
course, believe me. To this day I have regretted my own marriage.”

“Hocho, I didn’t know you
were a married man.”

“I choose not to speak of it
much. My wife is a fine woman, though given to an overly sharp tongue
and scathing wit. In my own home I’m not much more than another
servant to be ordered about. That is why I see her only on prescribed
holidays, it would be bad for my nerves to see her more often.”

Shimone said, “Who is your
intended, Milamber? A noble daughter?”

“No. She was a slave with me at
the Shinzawai estate.”

Hochopepa mused, “A slave girl .
. . hmm. That might work out.”

Milamber laughed, and Shimone chuckled.
Several other magicians regarded them with curiosity, for the
Assembly was not a regular forum for mirth.

Fumita held up his hand, and the
Assembly became quiet. “Today there is a matter being brought
before the Assembly by Hodiku.”

A thin Great One, with shaved head and
hooked nose, walked from his seat in front of Milamber and Hochopepa
to the center of the floor.

He surveyed the magicians in the hall,
then spoke. “I come today so that I may speak about the
Empire.” It was the formal opening of any business brought
before the Assembly. “I speak for the good of the Empire,”
he added, completing the ritual. “I am concerned about the
demand made today by the Warlord for aid so he may broaden the war
against the Midkemian world.”

A chorus of jeers and cries of
“Politics” and “Sit down!” erupted from
around the room. Soon Shimone and Hochopepa were on their feet with
others crying, “Let him speak!”

Fumita held up a hand for silence, and
soon the room quieted Hodiku continued “We are precedented.
Fifteen years ago the Assembly sent an order to the Warlord to end
the war against the Thunl Confederation.”

Another magician jumped to his feet “If
the Thuril conquest had continued, there would have been too few in
the north to repulse the Thün migration that year. It was a
clear case of the salvation of Szetac Province and the Holy City. Now
our borders in the north are secure. The situation is not the same.”

Arguments erupted over the entire hall,
and it took several minutes for Fumita to restore order. Hochopepa
rose and said, “I would like to hear Hodiku’s reasons for
considering this request vital to the security of the Empire. Any
magician who is willing is free to work on behalf of the conquest.”

“That is the point,”
responded Hodiku. “There is no reason for any magician who
feels this war into another space-time is right and proper for the
Empire not to work in support of the conquest. Without the Black
Robes who already serve the Warlord, the rift would never have been
prepared for such an undertaking. It is that he now makes demands of
the Assembly itself I find objectionable If five or six magicians
choose to serve in the field, even to traveling to this other world
to risk their lives in the battle, then it is their own concern. But
if one magician responds to this demand without considering the
issues, it will appear the Assembly is now subject to the will of the
Warlord.”

Several magicians applauded this
sentiment, and others seemed to weigh its merits. Only a few booed
and jeered. Hochopepa stood again. “I would like to offer a
proposal. I will undertake on behalf of the Assembly to send a
message to the Warlord expressing our regret that the Assembly as a
body may not order any magician to perform as requested, but that he
is free to seek the services of any magician willing to work on his
behalf.”

A general murmur of approval ran
through the room, and Fumita asked, “Hochopepa offers a
proposition to send a statement of policy to the Warlord on behalf of
the Assembly. Does anyone find this objectionable?” When no
objections were forthcoming, he said, “The Assembly thanks
Hochopepa for his wisdom.”

He paused for a moment, then said,
“Another matter needs our attention: the novice Shiro has been
found lacking in the moral qualities necessary for the Greater Art.
The mind probes reveal that he harbors anti-Imperial feelings,
learned as a youth from his maternal grandmother, a Thuril woman. Is
the Assembly agreed?”

Hands were raised, and each bore a
nimbus of light as the magicians voted. Green for life, red for
death, and blue for abstention. Milamber abstained, but the vote was
otherwise unanimous for death. One Black Robe rose, and Milamber knew
that within minutes the novice would be stunned senseless, then
teleported to the bottom of the lake, where his lifeless body would
remain, too cold to rise to the surface.

After the meeting broke up, Shimone
said, “You should make a point of coming more often, Milamber.
We hardly see you anymore. And you spend too much time alone.”

Milamber smiled. “That is true,
but I plan to remedy the situation tomorrow.”

The chime sounded throughout the house,
and servants jumped to make ready for the Great One’s visit.
Kamatsu, Lord of the Shinzawai, knew that a Great One had struck a
chime in the halls of the Assembly, willing the sound to come here,
to announce his imminent appearance.

In Kasumi’s room, Laurie and the
elder son of the house sat engrossed in a game of pashawa, played
with painted pieces of stiff paper. It was common to alehouses and
inns in Midkemia and was one more detail in the young Tsurani’s
drive to master every facet of Midkemian life.

Kasumi stood. “It is most likely
he who once was my uncle; I had best go.”

Laurie smiled. “Or could it be
that you wish to stem your losses?”

The Tsurani shook his head. “I
fear I have created a problem in my own house. You were never a good
slave, Laurie, and if anything, you have grown more intractable. It
is a good thing I like you.”

They both laughed, and the elder son of
the house left. A few minutes later a house slave came running to
Laurie and informed him that the lord of the house commanded him to
come at once. Laurie jumped up, more from the slave’s obvious
agitation than from any inbred obedience. He hurried to the lord’s
room and knocked on the doorjamb. The door slid to one side, and
Kasumi held it. Laurie stepped through and saw the Shinzawai lord and
his guest, and then confusion overtook him.

The guest was wearing the black robe of
the Tsurani Great Ones, but the face was Pug’s. He started to
speak, stopped, and started again “Pug?”

The lord of the house looked outraged
at this forward behavior by the slave, but his nearly voiced command
was stopped by the Great One. “May I have the use of this room
for a few minutes, lord? I wish to speak to this slave in private.”

Kamatsu, Lord of the Shinzawai, bowed
stiffly. “Your will, Great One.” He left the room with
his son behind, he was still in shock over the appearance of the
former slave and confused at the conflicts within himself. The Great
One he was, there could be no thought of fraud: his manner of arrival
proved it. But Kamatsu couldn’t help feeling that his arrival
heralded disaster for the plan he and his son had so carefully
nurtured for the last nine years.

Milamber spoke “Shut the door,
Laurie.”

Laurie shut it, then studied his former
friend. He looked fit, but vastly changed. His bearing was nearly
regal, as if the mantle of power he now wore reflected some inner
strength he had lacked before.

“I . . . ,” Laurie began,
then lapsed into silence, confused about what to say. Finally he
said, “Are you well?”

Milamber nodded. “I am well, old
friend.”

Laurie smiled and crossed the room and
embraced his friend, then pushed himself away. “Let me look at
you.”

Milamber smiled. “I am called
Milamber, Laurie. The boy you knew as Pug is as dead as last year’s
flowers. Come, sit and we will talk.”

They sat at the table and poured two
cups of chocha Laurie sipped at the bitter brew and said, “We
heard nothing about you. After the first year I gave you up for lost
I’m sorry.”

Milamber nodded, “It is the way
of the Assembly. As a magician I am expected to forgo all my former
ties, except for those that can be maintained in a socially
acceptable manner. Being without clan or family, I had nothing to
forgo. And you were always a poor slave who never knew his place.
What better friend for a renegade, barbarian magician?”

Laune nodded. “I am glad you have
returned. Will you stay?”

Milamber shook his head no “I
have no place here. Besides, there is work I must be about. I now
have an estate of my own, near the city of Ontoset. I have come for
you. And Katala, if . . .” His voice trailed off, as if he were
fearful of asking about her.

Sensing his distress, Laurie said, “She
is still here and has not taken a husband. She would not forget you.”
He broke into a grin. “Gods of Midkemia! It completely slipped
my mind. You would have no way of knowing.”

“What?”

“You have a son.”

Milamber sat dumbstruck. “A son?”

Laurie laughed “He was born eight
months after you were taken. He is a fine boy, and Katala is a fine
mother.”

Milamber felt overwhelmed at the news
and said, “Please. Would you bring her here?”

Laurie jumped to his feet “At
once.”

He rushed from the room Milamber sat
fighting down the upsurge of emotion. He composed himself, using his
magician’s skills to relax his mind.

The door slid open, and Katala was
revealed, uncertainty on her face Laurie stood behind, a boy of about
four in his arms.

Milamber rose and spread his arms to
her Katala rushed to him, and he nearly cried in his joy. They clung
quietly for a moment, then she murmured, “I thought you gone. I
hoped . . . but I thought you gone.”

They stood for several minutes, each
lost in the pure pleasure of the other’s presence, until she
pushed herself away “You must meet your son, Pug.”

Laurie brought the boy forward. He
regarded Milamber with large brown eyes. He was a well-formed boy,
with a stronger likeness to his mother, but something in the way he
tilted his head made him resemble the boy from Crydee keep. Katala
took him from Laurie and passed him to Milamber. “William, this
is your father.”

The boy seemed to take this in with
some skepticism. He ventured a shy smile, but leaned back, keeping
his distance. “I want down,” he said abruptly. Milamber
laughed and put the boy down. He looked at his father, then
immediately lost interest in the stranger in black. “Ooh!”
he cried, and rushed over to play with the Lord of the Shinzawai’s
shah pieces.

Milamber watched him for a moment, then
said, “William?”

Katala stood next to him with her arm
around his waist, hugging him as if afraid he would disappear again.
Laurie said, “She wanted a Midkemian name for him, Milamber.”

Katala started. “Milamber?”

“It is my new name, love. You
must get used to calling me that.” She frowned, not entirely
pleased with the thought. “Milamber,” she repeated,
testing the sound. She then shrugged. “It is a good name.”

“How did he become William?”

Laurie went over to the boy, who was
trying to stand the pieces one atop the other, and gently took them
away. The boy threw him a black look. “I want to play,”
he said indignantly.

Laurie picked him up and said, “I
gave her a bunch of names, and she picked that one.”

“I liked its sound,” she
said; “William.”

At the sound of his name the boy looked
at his mother. “I’m hungry.”

“I favored James or Owen, but she
insisted,” Laurie said, while the boy tried to wriggle out of
his arms.

Katala took him. “I must feed
him. I’ll take him to the kitchen.” She kissed Milamber
and left the room.

The magician stood quietly for a
moment. “It is all more than I had hoped for. I was afraid
she’d have found another.”

“Not that one, P—Milamber.
She would have nothing to do with any of the men who paid court to
her, and there were a few. She’s a good woman. You need never
doubt her.”

“I never will, Laurie.”

They seated themselves; a discreet
cough at the door made them turn. Kamatsu stood at the door “May
I enter, Great One?”

Milamber and Laurie started to rise,
and the lord of the house waved them back into place. “Please,
stay seated.” Kasumi entered behind his father and closed the
door. Milamber noticed for the first time that the son of the house
was wearing garments that were Midkemian in fashion. He raised an
eyebrow, but said nothing.

The head of the Shinzawai family looked
deeply troubled and tried to collect his thoughts. After a few
moments he said, “Great One, may I be frank with you? Your
arrival today is something unexpected and the source of some possible
difficulty.”

“Please,” said Milamber. “I
do not intend to cause disruption in your household, lord. I want
only my wife and son. And I will require this slave also.” He
indicated Laurie.

“Your will, Great One. The woman
and the boy should, of course, go with you. But if I may beg of you,
please allow the slave to remain.”

Milamber looked from face to face. The
two Shinzawai maintained control, but by the way they glanced from
one to the other and at Laurie, their distress was poorly hidden.
Something had changed here in the last five years. The relationship
between the men in the room was not what it should have been between
masters and slave.

“Laurie?” Milamber looked
at his friend. “What is this?”

Laurie looked at the other two men,
then at Milamber “I will have to ask you to promise me
something.”

Kamatsu’s shock was signaled by a
sharp intake of breath “Laurie! You dare too much. One does not
bargain with a Great One His words are as law.”

Milamber held up a hand. “No. Let
him speak.”

In imploring tones Laurie said to his
friend, “I know little of these matters, Milamber. You know I
have no sense about protocol. I may be violating custom, but I ask
you for the sake of our former friendship, will you keep a trust and
vow to keep what you hear in this room to yourself?”

The magician pondered the matter. He
could command the Shinzawai lord to tell all, and the man would, as
automatically as a soldier following orders, but his friendship with
the troubadour was important to him. “I give you my word that I
will not repeat what you tell me.”

Laurie gave a sigh and smile, and the
Shinzawai seemed to lose some of their tension Laurie said, “I
have struck a bargain with my lord here. When we have completed
certain tasks, I am to be given my freedom.”

Milamber shook his head. “That is
not possible. The law does not permit a slave to be freed. Even the
Warlord cannot free a slave.”

Laurie smiled. “And yourself?”

Milamber looked stern. “I am
outside the law. None may command me. Are you claiming to be a
magician?”

“No, Milamber, nothing like that.
It is true that I can only be a slave here. But I won’t be
here. I will return to Midkemia.”

Milamber looked puzzled. “How is
that possible? There is only one rift into Midkemia, and that is
controlled by the Warlord’s pet magicians. There are no others,
or I would know of them.”

“We have a plan. It is involved
and will take much explaining, but simply put, it is this: I will
accompany Kasumi, disguised as a priest of Turakamu the Red. He will
be leading soldiers replacing troops at the front No one is likely to
notice my height, for the Red One’s priests are given wide
berth. The troops are all loyal to the Shinzawai. Once in Midkemia,
we will slip through the lines and find our way to the Kingdom
forces.”

Milamber nodded. “Now I
understand the language lessons and the clothes. But tell me, Laurie.
Are you willing to spy for the Tsurani in exchange for your freedom?”
There was no disapproval in his voice, it was a simple question.

Laurie flushed. “I am not going
as a spy. I am going as a guide. I am to take Kasumi to Rillanon, for
an audience with the King.”

“Why?” Milamber was
surprised.

Kasumi interrupted. “I go to meet
the King and bring him an offer of peace.”

Milamber raised an argument. “How
can you possibly expect to end the war with the War Party still in
control of the High Council?”

“There is one thing in our
favor,” responded Kamatsu. “This war has lasted for nine
years, and the end is nowhere in sight. Great One, I don’t
presume to instruct you, but if I may explain some things?”

Milamber nodded that he should continue
Kamatsu sipped his drink and went on. “Since the end of the war
with the Thuril Confederation, the War Party has been pressed to
maintain its dominance over the High Council. Each border clash with
Thuril brought the call for a renewal of the conflict. Between the
fighting on the border, and the constant attempts by the Thün to
break through the passes in the north and regain their former
southern range, the War Party managed barely to maintain a majority.
A coalition led by the Blue Wheel Party was on the verge of
dislodging them ten years ago, when the Assembly discovered the rift
into your former homeland. The call for war rang out in the council
as soon as the rich metals of your homeland were known to exist. All
the progress we had made over the years was lost in that instant.

“So we began at once to counter
this madness. The metals being mined on your former world are, from
what Laurie has told us, the leavings of abandoned mines, not
considered worth the bother by those you call dwarves. There is
nothing in this for Tsuranuanni but an excuse to raise the War Banner
again and shed blood.

“You know our history. You know
how difficult it is for us to settle our differences in a peaceful
manner. I have been a soldier and know the glories of war. I also
know its waste Laurie has convinced me that my suspicions about those
who live in the Kingdom were correct. You are not a very warlike
people, in spite of your nobles and their armies You would have been
willing to trade.”

Milamber interrupted. “This is
all true. But I am not sure that it has any bearing on things as they
stand now. My former nation had not fought a major war in nearly
fifty years, except for skirmishes with the goblins of the north and
along the Keshian border. But now the battle drums sound in the West.
The Armies of the Kingdom have been blooded. The nation has been
invaded without cause. They would not, I think, be willing simply to
stop and forgive. There would be demands for retribution, or at least
reparation Would the High Council be willing to surrender the honor
of Tsuranuanni and make restitution for the wrong done at the hands
of its soldiers?”

The Shinzawai lord looked troubled.
“The council would not, I am sure. But the Emperor would.”

“The Emperor?” Milamber
said, surprised “What has he to do with this?”

“Ichindar, may heaven bless him,
feels the war is bleeding the Empire of its resources. When we
campaigned against the Thuril, we learned that some frontiers are
simply too vast and far from the Empire to control, save at costs far
greater than the victories are worth. The Light of Heaven understands
that nowhere could there be a frontier as vast or far as that we have
found on Midkemia. He is taking a hand in the Game of the Council. It
is perhaps the greatest game ever played in the history of
Tsuranuanni. The Light of Heaven is willing to command the Warlord to
peace, to have him removed from office if need be. But he will not
take the risk of so great a break with tradition unless he is
guaranteed the willingness of King Rodric to come to terms. He must
go before the High Council with peace a fait accompli; otherwise he
risks too much.

“Regicide has been committed only
once in the history of the Empire, Great One. The High Council hailed
the killer and named him Emperor. He was the son of the man he slew.
His father had tried to order taxes imposed upon the temples, the
last time an Emperor played in the Game of the Council. We can be a
hard people, Great One, even with ourselves, and never has an Emperor
sought to do what Ichmdar seeks, what others, many others, will see
as laying down the honor of the Empire, an unthinkable act.

“But if he can deliver peace to
the council, then it will clearly show the gods give their blessing
to such an undertaking, and none will dare challenge him.”

“You risk much, Lord of the
Shinzawai.”

“I love my nation and the Empire,
Great One. I would willingly die in the field for her, and I risked
that often when I was younger, during the Thunl campaigns. I would
also risk my life, my sons, the honor of my house, family, and clan
to bring the Empire to sanity. As would the Emperor. We are a patient
people. This plan is years in preparation. The Blue Wheel Party has
long been secretly allied with the Party for Peace. We withdrew in
the third year of the war to embarrass the Warlord and set the stage
for Kasumi’s training for the coming journey. Over a year was
spent in traveling to various lords within the Blue Wheel and Peace
parties, ensuring cooperation, that every member would play his part
in the Game of the Council, before you and Laurie were brought here
to be his tutors.

“We are Tsurani, and the Light of
Heaven would not allow an overture to be made until he had a ready
messenger. We have made Kasumi that messenger, seeking to give him
the best possible chance of reaching your former King safely. It must
be this way, for should any outside our faction learn of the attempt
if it fails, many heads, including my own, would fall, the price of
losing the game If you take Laurie away, Kasumi has little chance of
reaching your former King, and the peace effort will be postponed
until we can find another trustworthy guide, a delay almost certain
to last one or two more years. The situation is now critical. The
Blue Wheel Party is again part of the Alliance for War, after years
of negotiation with the War Party, and thousands of men are being
sent to fight so that Kasumi may slip through Kingdom lines into your
former homeland. The time will soon be ripe. You must consider what
even another year of war would mean. With the conquest of your former
homeland, the Warlord could become invulnerable to any move we may
make.”

Milamber considered, then to Kasumi
said, “How soon?”

Kasumi said, “Soon, Great One, a
matter of weeks. The Warlord has spies everywhere and has some hint
of our plans. He has little trust of the Blue Wheel’s sudden
shift in the council, but he cannot refuse the aid. He feels the need
to strike a great victory. He plans the major spring offensive
against the forces of Lords Borric and Brucal, the Kingdom’s
main strength. It will be timed to occur just before the Imperial
Festival, orchestrated so he can announce the victory at the Imperial
Games, for his own personal glory.”

Kamatsu said, “It is much like an
end-game gambit in shah, Great One.

“A smashing victory will gain the
Warlord all he needs to take control of the High Council, but we risk
this to play for our final move. The front will be in confusion as
preparations are being made for the offensive Kasumi and Laurie will
have their best opportunity to slip through the lines. Should King
Rodric agree, then the Light of Heaven can appear in the High Council
with an announcement of peace, and all that the Warlord’s power
and influence is based upon will crumble In terms of shah, we expose
our last piece to capture so that our Emperor may checkmate a
Warlord.”

Milamber was thoughtful for a time. “I
think you have embarked on a bold plan, Lord of the Shinzawai. I will
honor my pledge to say nothing Laurie may continue here.” He
looked at Laurie. “May the gods of our forefathers protect you
and bring you success. I pray this war may end soon.” He stood
up. “If you don’t mind, I will take my leave. I would
have my wife and child home now.”

Kasumi rose and bowed. “I should
like to say one thing more, Great One.”

Milamber indicated he should proceed.
“Years ago, when you asked for Katala for your wife, and I told
you the request would be refused, I also told you there was a reason.
It was our plan you would also return to your homeworld I trust you
understand that now. We are a hard people, Great One, but not cruel.”

“It was apparent as soon as the
plan was revealed.” He looked at Laurie. “For what I am
now, this is my homeland, but there is still a part of me unchanged
within, and for that reason I envy you your homecoming. You will be
well remembered, old friend.”

So saying, Milamber left the room.
Outside the great house he found Katala waiting in a garden, watching
their son at play. She came to him and they embraced, savoring sweet
reunion. After a long moment he said, “Come, beloved, let us
take our son home.”

[bookmark: _Toc253487841]
TWENTY-SEVEN - Fusion

Longbow
wept in silence.

Alone in a glade near the edge of the
elven forests, the Huntmaster of Crydee stood over three fallen
elves. Their lifeless bodies lay sprawled upon the ground with arms
and legs bent at impossible angles, their fair faces covered in
blood. Martin knew what death meant to the elves, where one or two
children to a family in a century was the norm. One face he knew
well, Algavins, Galain’s companion since boyhood, less than
thirty years of age, still a child by the elven folk’s measure.

Footsteps from behind caused Martin to
wipe away the tears and resume his usually impassive expression From
behind he heard Garret say, “There’s another bunch down
the trail, Huntmaster. The Tsurani went through this part of the
forest like a bad wind.”

Martin nodded, then set out without
comment Garret followed. For all his youth, Garret was Longbow’s
best tracker, and they both moved lightly along the trail toward
Elvandar.

After traveling for hours, they crossed
the river west of a Tsurani enclave, and when they were safely into
the elven forests, a voice hailed them from the trees. “Well
met, Martin Longbow.”

Martin and Garret halted and waited as
three elves appeared from among the trees, seemingly forming out of
the air Galain and his two companions approached the Huntmaster and
Garret. Martin inclined his head slightly back toward the river, and
Galain nodded. It was all the communication they needed to exchange
the fact both knew of Algavins’s death, along with the others.
Garret noticed the exchange, though he was far from conversant with
the subtleties of elvish ways.

“Tomas? Calin?” asked
Martin.

“In council with the Queen. Do
you bring news?”

“Messages from Prince Arutha. Are
you bound for council?”

Galain smiled the elvish half-smile
that indicated ironic humor. “It has fallen to us to guard the
way. We must remain for a time. We will come as soon as the dwarves
cross the river. They are due anytime now.”

The comment was not lost on Martin as
he bade them good-bye and continued toward Elvandar. Approaching the
clearing surrounding the elvish tree-city, he wondered at the
exclusion of Galain and the other young elves from council. They were
all constant companions of Tomas since he came to take up permanent
residency in Elvandar. Martin had not been there since just before
the siege of Crydee, but in those years he had spoken to some of the
Natalese Rangers who ran messages from the Duke to Elvandar to
Crydee. On several occasions he had spent hours talking with Long
Leon and Grimsworth of Natal. While close-mouthed when not among
their own kind, they were less guarded with Longbow, for in the
Huntmaster of Crydee they sensed a kindred spirit. He was the only
man not a Ranger of Natal who could enter Elvandar unbidden. The two
Natalese Rangers had indicated great changes in the Elf Queen’s
court, and Martin felt a strange sort of silent disquiet.

As they approached Elvandar in an easy,
loping run, Garret said, “Huntmaster, will they not send
someone to fetch the fallen?”

Martin stopped and leaned upon his bow.
“Garret, it is not their way. They will let the forest reclaim
them, for they believe their true spirits are now abiding in the
Blessed Isles.” He thought a moment, then said, “Among my
trackers, you are perhaps the best I’ve known.” The still
young man blushed at the compliment, but Longbow said, “No
flattery, but simply fact I mention it because you are the one most
likely to replace me should anything happen.”

Garret’s usual hangdog expression
gave way to one of close attention to what Martin was saying. Martin
continued, “If something should occur that takes me from this
life, I would hope that someone would continue to keep Elvandar and
the human world from drifting apart.”

Garret nodded. “I think I
understand.”

“You must, for it would be a sad
thing for the two races to grow away from one another.” He
spoke softly. “About their beliefs you must learn as you can,
but a few things you should know, especially in this time of war. Do
you remember how it is claimed that certain priests can recall the
dead, if they are no more than an hour departed?”

Garret said, “I have heard the
story, but I have never met anyone who claims to have seen it done,
or even claims to know someone who has seen it.”

“It is true. Father Tully says
so, and he’s not the sort to be less than forthright on matters
of faith.” Martin looked down at the soil. “There is a
story: an important priest—of which order I do not know—found
himself grown away from the gods and caught up in the human world. He
cast off his fine robes and golden ornaments and donned the simple
homespun of an itinerant monk. He wandered the wilderness, seeking
humility. Time and chance brought him to Elvandar, where he came upon
a newly fallen elf, dead by accident but a few minutes before the
priest arrived. He began to recall the elf from death, for he was a
priest of great powers, and sought to share his abilities with all in
need. He was halted by the elf’s wife, and when he asked her
why, she said, ‘It is not our way. He is now in a far better
place, and should you recall him, he will not return but against his
will and to our sorrow. That is why we will not speak his name, lest
he hear longing in our voices and return to comfort us at cost of his
own.’ From what I know, no elf has ever been recalled from
death.

“I have been told by some that no
elf can be revived by human arts. Others have said that elves have no
true souls, which is why they do not return. I think both are false,
and they have a finer sense of where they live in the world.”

Garret was quiet for a moment while he
digested this information. “It is a strange tale, Huntmaster.
What brought it to mind?”

“The death of those elves and
your question. It is to show you how they differ from us, and how you
must work to learn their ways. You will spend time among them.”

“Is the tale of the dead elf
true?”

“Yes. The newly fallen elf was
the late Elf King, Queen Aglaranna’s husband. I was but a boy
then, thirty years ago, but I remember it. I was with the hunting
party when the accident happened, and I met the priest.”

Garret said nothing, and Martin picked
up his weapon and resumed his journey.

They soon came to the edge of Elvandar.
Martin stopped while Garret stood enraptured by the sight of the
great trees. The late-afternoon sun cast long shadows through the
forest, but the high boughs were already glimmering with their own
fairy light.

Martin took Garret by the elbow and
gently guided the gawking tracker along to the Queen’s court.
He reached the council ring and entered, saluting the Queen.

Aglaranna smiled at sight of him.
“Welcome, Martin Longbow. It has been too long since you last
came to us.”

Martin introduced Garret, who bowed
awkwardly before the Queen. Then another figure entered the court,
from where he had stood in the shadows.

Martin had grown alongside elven
children and was as able as any man in hiding his emotions when need
be, but the sight of Tomas rocked him to the point of nearly
exclaiming. Biting back a comment, he forced himself not to stare and
heard Garret’s indrawn breath of amazement. They had heard of
the changes in Tomas, but nothing had prepared either Martin or
Garret for the sight of the towering man before him. Alien eyes
regarded them. There was little remaining of the happy, grinning boy
who had once followed Martin through the woods begging for tales of
the elves, or played barrel ball with Garret. Without cordiality
Tomas stepped forward and said, “What word from Crydee?”

Martin leaned upon his bow. “Prince
Arutha sends his greetings,” he said to the Queen, “and
his affections, as well as his hope for your good health.”
Turning to Tomas, who had obviously usurped some position of command
within the Queen’s council, he said, “Arutha sends the
following news: Black Guy, Duke of Bas-Tyra, now rules in Krondor, so
no help will be forthcoming to the Far Coast. Also, the Prince has
good cause to believe the outworlders plan to mount a major offensive
soon, whether against Crydee, Elvandar, or the Duke’s army he
cannot tell. However, the southern enclaves are not being reinforced
through the dwarven mines, though they are strongly dug in. My
trackers have had some signs of northward movement, but nothing on a
large scale. It is Arutha’s guess the most likely offensive
will be against his father and Brucal’s army.” Then he
said, “And I bring word that Arutha’s Squire has been
slain.” He observed the elven avoidance of naming the dead.

Tomas’s eyes betrayed a glint of
emotion at the news of Roland’s death, but all he said was, “In
war men die.”

Calin realized the exchange was
something of a personal matter between Longbow and Tomas. No one else
in the court had known Roland well, though Calin remembered him from
the dinner that night so many years ago in Crydee. Martin was
troubled by Tomas’s reaction to the news of his boyhood
friend’s death. Returning to the business of the war, the Elf
Prince said, “It is a logical thing. Should the Kingdom army in
the West be broken, the outworlders could then turn their full
attention on the other fronts, gaining the Free Cities and Crydee
quickly. Within a year, two at the most, all of what once was Keshian
Bosania would be under their banners. Then they could march easily
upon Yabon. In time they could march to the gates of Krondor.”

Tomas faced Calin, as if to speak, his
eyes narrow. A flash of communication passed between the Queen and
Tomas, and he stepped back into his place in the council circle.
Calin continued, “If the outworlders are not staging to the
west of the mountains, then we should be joined by the dwarves soon.
We’ve had sorties across the river from the outworlders, but no
sign of major attacks to come. I think Arutha is correct in his
surmise, and should the dukes call, we should try to aid them.”

Tomas turned upon the Elf Prince.
“Leave Elvandar unprotected!” His face showed outrage.
Martin was startled by the ferocity of Tomas’s barely checked
anger “Without stripping the elven forests of defenders, we
could not mount enough numbers to matter in such a battle.”

Calin’s face remained impassive,
but his eyes mirrored Tomas’s anger. His words came forth
quietly. “I am Warleader of Elvandar. I would not leave our
forests unprotected. But should the outworlders mount a major
offensive against the dukes, they will not leave sufficient soldiers
along the river to menace our forests. They have not come against us
since we defeated them with the sorcerer’s aid and their Black
Robes were killed. But should they battle Lords Borric and Brucal,
and should the battle be a close thing, our numbers might tip the
balance, especially as we can strike against their weaker flank.”

Tomas maintained his self-control,
standing rigidly for a moment, then in icy tones he said, “The
dwarves follow Dolgan, and Dolgan follows my lead. They will not come
unless I call them to battle.” Without another word he left the
council circle.

Martin watched Tomas leave. His skin
crawled as he felt for the first time the power contained within this
strange blend of man and whatever else lived inside the boy from
Crydee. He had caught only a glimpse of what was within Tomas, but it
had been enough Tomas was a being to be feared.

Martin then saw a flicker of expression
on Aglaranna’s face. She rose and said, “I had better
have words with Tomas. He has been overwrought of late.”

As she left, Martin was struck by a
certainty. Whatever else he had seen, he had witnessed a conflict
between the Elf Queen’s son and her lover, and a deep conflict
within herself, as well. Aglaranna had worn the expression of one
caught in a hopeless fate.

When the Queen had left, Calin said,
“You have come at a propitious time, Martin. We have need of
your wisdom.”

Martin nodded. He sent Garret away to
get something to eat, and when he was gone, Martin studied the Elf
Prince, then the others in the council. Tathar stood at his usual
place, to the right of the Queen’s throne. Others he knew, all
old and trusted advisers of the Queen. Many were ancient
Spellweavers.

Martin sat down, patiently waiting for
Calin to speak. The Elf Prince remained silent for a time. Martin
studied Calin, for he knew him and could sense his disquiet. As a
boy, Martin had thought the Elf Prince the finest embodiment of all
elven virtues. While his boyish hero worship had passed, he still
regarded Calin with undiminished respect.

Calin said, “Martin, of all here
you are the only one to have known Tomas before this change. What can
you say of the transformation you’ve seen?”

Martin spent time considering his
reply. “I have only glimpsed these changes over the years,
until this day. That they are great is obvious. But as to what they
herald, I cannot begin to guess. He was a good enough boy; one not
overly given to mischief, though with enough curiosity to find it. He
had a tender side and did not hold back in his affections. His temper
was moderate, though he could lose control when a friend was
threatened or struck. In all, he was much like other boys, a
dreamer.”

“And now?”

Martin was troubled and took no pains
to hide this. “He is something beyond my understanding.”

Tathar said, “Your words are
clear to us, Martin, and true, for he has also gone beyond our
understanding.”

Calin spoke softly. “Of men, you
know our history more than any. You know of our hatred for the ages
spent in bondage to the Valheru. You know we reject the Dark Path
they trod. We fear the return of that power as much as we do this
invasion of outworlders and their Black Robes. You have seen Tomas.
You must know what we are forced to consider.”

Martin nodded. “Yes. You weigh
his life.”

“Many of the younger elves follow
him blindly,” said Tathar. “They lack the maturity and
wisdom to withstand the subtle influence of the Valheru magic with
him. And while the dwarves do not follow blindly, still they follow,
for they have none of our heritage of fear, and they put great faith
in his leadership. He has proved the means of their survival for
eight years now, saving many of them from death repeatedly.

“But while Tomas has been a boon
to us in this struggle against the invaders, we may have to put aside
all other considerations save one: will this half man, half Valheru
attempt to become our master?” Tathar frowned. “If so, he
must be destroyed.”

Martin felt cold inside. Of all the
boys he had known at Crydee, he had held special affection for three,
Garret, Tomas, and Pug. He had mourned silently when Pug had been
taken by the Tsurani, and had often wondered if it had been to his
death or captivity. Now he mourned for Tomas, for whatever else might
occur, Tomas would never again be as he once was.

Martin said to Calin. “Can
nothing be done?”

Calin indicated Tathar should answer
the question. The old Spellweaver looked around the circle, gaining
silent agreement from the other Spellweavers. To Martin he said, “We
do what we can to bring this to a good ending. But should the Valheru
come forth in his might, we would not withstand, so we are fearful.
We harbor no hatred for Tomas. But even as you pity a rabid wolf, you
must kill it.”

Martin looked grimly out at the lights
of Elvandar, as darkness deepened. As long as he remembered, it had
been a comforting sight. Now he felt only cold bitterness. “When
shall you decide?”

Tathar said, “You understand our
ways. We shall decide when we must decide.”

Martin rose slowly to his feet. “My
counsel to you then is this: until the change has clearly shown
itself to be toward the Dark Path, do not mistakenly give too much
weight to ancient fears. I have long been taught that those who now
rule in Elvandar are of heartier nature and more independent mind
than those who were first set free by the Valheru. Stay your hand
until the last. Something good may come of this yet, or if not that,
something that is not entirely ill.”

Tathar nodded. “Your counsel is
given well. It is well received.”

Martin looked heavily burdened “I
will do what I can. Once I was able to influence Tomas, perhaps I may
yet again. I will go meditate upon the matter, then seek him out and
speak with him.” None in the circle around the Queen’s
court spoke as he left. They knew his heart was as troubled as their
own.

The throbbing had become worse, not
quite a pain, but a discomfort that grew unnervingly more persistent
Tomas sat in the cool glade, near the quiet pool, struggling within
himself. Since coming to live in Elvandar, he had found his dreams
little more than vague shadowy images, with half-remembered phrases
and names to grasp. They were less troublesome, less fearful, less a
presence in his daily life, but the pressure within his head, the
dull near-ache had grown. When he was in battle, he became lost in
red rage, and there was no sense of the ache, but when the battle
lust subsided, especially when he was slow to return to Elvandar, the
throbbing returned.

Footsteps sounded lightly behind, and
without turning, he said, “I wish to be alone.”

Aglaranna said, “The pain,
Tomas?”

A faint stirring of some strange
feeling rose briefly within, and he cocked his head as if listening
for something. Then he answered curtly, “Yes. I will return to
our rooms soon. Leave now and prepare for me to join you later.”

Aglaranna stepped back, her proud
features showing pain at being addressed in such a tone. She turned
quickly and left.

As she walked through the woods, her
emotions churned within. Since surrendering to Tomas’s desire,
and her own, she had lost the ability to command him, or to resist
his commands. He was now lord over her, and she felt shame. It was a
joyless union, not the return of lost happiness she had hoped for.
But there was a will-sapping compulsion, a need to be with him, to
belong to him, that stripped away her defenses. Tomas was dynamic,
powerful, and sometimes cruel. She corrected herself: not cruel, just
so removed from any other being, no comparison could be made. He was
not indifferent to her needs; he simply was unaware she had any. As
she approached Elvandar, the soft fairy lights reflected in the
shimmering tears that touched her cheeks.

Tomas was only partially aware of her
departure. Under the dull ache within his head, a voice faintly
called to him. He strained to listen, knowing its timbre, its color,
knowing who called

“Tomas?”

Yes.

Ashen-Shugar looked across the
desolation of the plains, dry cracked lands devoid of moisture save
for bubbling alkali pots that spewed foul odors into the air. Aloud,
to his unseen companion, he said, “It has been some time since
we last spoke.”

Tathar and the others seek to keep
us apart. You are often forgotten.

The fetid winds blew from the north,
cold but cloying. The smell of decay was everywhere, and in the
residue of the mighty madness that had gripped the universe around,
only faint stirrings of life reasserting itself were felt.

“No matter. We are together
again.”

What is this place?

“The Desolation of the Chaos
Wars. Draken-Korin’s monument, the lifeless tundra that was
once great grasslands. Few living things abide here. Most creatures
flee to the south, and more hospitable climes.”

Who are you?

Ashen-Shugar laughed “I am what
you are becoming. We are one. So you have said many times.”

I had forgotten.

Ashen-Shugar called, and Shuruga sped
toward him over a grey landscape, while black clouds thundered
overhead. The mighty dragon landed, and his master climbed upon his
back. Casting a glance at the spot marked by ash, the only reminder
of Draken-Konn’s existence, the Valheru said, “Come, let
us see what fate has wrought.”

Shuruga leaped into the heavens, and
above the desolation they flew. Ashen-Shugar was silent as he rode
upon Shuruga’s broad back, feeling the wind blowing across his
face. They flew, and time passed them by, as they shared the death of
one age and the birth of another. High in the blue sky they soared,
free of the horror of the Chaos Wars.

It is worthy of sorrow.

“I think not. There is a lesson,
though I cannot bring myself to know it Yet I sense you do.”
Ashen-Shugar closed his eyes as the throbbing returned.

Yes, I remember

“Tomas?”

Tomas’s eyes snapped open. He
found Galain standing a short way off, near the edge of the clearing.
“Shall I return later?”

Tomas rose slowly from where he had sat
dreaming. His voice was rough and tired. “No, what is it?”

“Dolgan’s dwarven band has
reached the outer forest and waits for you near the winding brook.
The dwarves struck an outworld enclave as they crossed the river.”
There was a merry smile upon the young elf’s face. “They
have finally captured prisoners.”

A strange look of mixed delight and
fury passed over Tomas’s face. Galain felt strange emotions as
he regarded the reaction of the warrior in white and gold to this
news. As if listening to a distant call, Tomas spoke distractedly.
“Go to the dwarven camp. I will join you there presently.”

Galain withdrew, and Tomas listened. A
distant voice grew louder.

“Have I erred?”

The hall echoed with the words, for now
it was vacant, the servants having slipped away. Ashen-Shugar brooded
upon his throne. He spoke to shadows. “Have I erred?”

Now you know doubt, answered the
ever-present voice.

“This strange quietness within,
what is it?”

It is death approaching.

Ashen-Shugar closed his eyes. “I
thought as much. So few of my kind lived beyond battle. It was a rare
thing. I am the last. Still, I would like to fly Shuruga once more.”

He is gone. Dead, ages past.

“But I flew him this morning.”

It was a dream. As is this.

“Am I then also mad?”

You are but a memory. This is but a
dream.

“Then I will do what is planned.
I accept the inevitable. Another will come to take my place.”

So it has happened already, for I am
the one who came, and I have taken up your sword and put upon your
mantle; your cause is now mine I stand against those who would
plunder this world.

“Then am I content to die.”

Opening his eyes, he took one last look
at his hall now cloaked in ancient dust. Closing them for the last
time, the Ruler of the Eagles’ Reaches cast his final spell.
His waning powers, still unmatched upon this world by any save the
new gods, flowed from his tired body, infusing his armor. Smoky wisps
wafted upward from where his body had rested, and soon only the
golden armor, white tabard, shield, and sword of white and gold
remained.

I am Ashen-Shugar; I am Tomas.

Tomas’s eyes opened, and for a
moment he was confused to find himself in the glade. A strange
passion grew within as he felt a new strength flowing throughout his
being. In his mind rang a clarion call: I am Ashen-Shugar, the
Valheru. I will destroy all who seek to plunder my world.

With a terrible resolve he left the
glade, to find the place the dwarves had brought his enemies.

“It is good to see you again,
friend Longbow,” said Dolgan, puffing away on his pipe. They
had not seen each other since a chance meeting several years before
when the dwarves passed through the forest east of Crydee on their
way to Elvandar.

Martin, Calin, and a few elves had come
to see the dwarves’ prisoners, who were still bound. They
waited in a group in a corner of the clearing, glaring at their
captors. Galain entered the clearing and said, “Tomas is coming
soon.”

Martin said, “How is it, Dolgan,
after all these years, you managed to capture prisoners, and an
entire enclave at that?”

Behind the eight bound warriors stood a
fearful group of Tsurani slaves, unbound but huddled together,
uncertain of their fate Dolgan gave an offhanded wave. “Usually
we’re raiding across the river, and prisoners tend to slow
things down during a withdrawal, being either unconscious or
uncooperative. This time we had little choice in the matter, as we
needed to cross the river Crydee. In past years we’d wait to
sneak across in darkness, but this year they’re as close as
nettles in a thicket everywhere along the river.

“We found this band in a
relatively isolated spot, with only these eight to guard the slaves.
They were repairing an earthwork, one that I judge was overrun a
short while ago during an elven sortie. We slipped around them, then
a few of the lads climbed into the trees—though they liked it
little. We dropped down upon the three outer guards, silencing them
before they could shout the alert. The other five were napping, the
lazy louts. We slipped into camp, and after a few well-placed strokes
with our hammers, we bound them. These others”—he
indicated the slaves—”were too timid to make a sound.
When it was clear we had not alarmed the nearby enclaves, we thought
to bring them along. Seemed a waste to leave them behind. Thought we
might learn something useful.” Dolgan tried to keep an
impassive expression, but pride over his company’s work shone
through like a beacon in the night.

Martin smiled his approval and said to
Calin, “I hope we may learn what is coming, if the feared
offensive is really to be mounted and where. I’ve learned a few
phrases of their tongue, but not enough to make any sense of what
they might tell us. Only Father Tully and Charles, my Tsurani
tracker, can speak to them fluently. Perhaps we should attempt to
move them to Crydee?”

Calin said, “We have the means to
learn their tongue, given time. I doubt they would lend much
cooperation in their transport. Most likely they would try to raise
the alarm every step of the way.”

Martin conceded the point. Then a
disturbance caused him to turn.

Tomas came striding into the clearing
Dolgan began to greet him, but something in the young warrior’s
manner and expression silenced him. There was madness in Tomas’s
eyes, something the dwarf had glimpsed before as a glimmer, but which
now shone forth brightly.

Tomas regarded the bound prisoners,
then pulled his sword slowly and pointed at them. The words he spoke
were alien to both Martin and the dwarves, but the elves were rocked
by what they heard. Several of the older elves dropped to their knees
in supplication, and the younger ones drew away in reflexive fear.
Only Calin stood his ground, though he appeared shaken. Then slowly
the Elf Prince turned to Martin, his face drained of color. In
terrified tones he said, “At last the Valheru is truly among
us.”

Ignoring all others in the clearing,
Tomas walked up to the first Tsurani prisoner. The bound soldier
looked up with a mixture of fear and defiance. Suddenly the golden
sword was raised high and arced down, severing the man’s head
from his shoulders. Blood splattered the white tabard, then flowed
off, leaving it spotless. A low moan of fear came from the huddled
slaves, and the remaining soldiers’ eyes were wide in terror.
Slowly Tomas turned to face the next prisoner, and again his sword
took a life.

Martin freed himself from shocked
paralysis, forcing his eyes away from the butchery. He felt terrible
dread, but it appeared as nothing to what the elves revealed in their
abasement before Tomas. Calin’s face showed a struggle within
as he tried to overcome a nearly instinctive obedience to the words
spoken in the ancient language of the Valheru, masters of all, ages
past. The younger elves, less studied in the old wisdom, simply had
no understanding of the overwhelming need to obey this man in white
and gold. The language of the Valheru was still the language of
power.

Tomas turned away from his slaughter,
and Martin felt struck by the strength of his gaze. Gone was any
vestige of the boy from Crydee. Now an alien presence suffused his
being Tomas’s arm drew back, and Martin tensed to dodge the
blow. Any human was a potential victim, and even the dwarves drew
back at the awesome menace Tomas projected. Then a faint spark of
recognition entered Tomas’s eyes, and he said, in a distant
voice, “Martin, by the love I once bore you, be gone or your
life is forfeit.”

Mustering courage against the most
consuming fear he had ever felt, Martin shouted, “I’ll
not stand and watch you slaughter helpless men!”

Again a distant voice answered, steeped
in ancient majesty and lost grandeur regained. “These come into
my world, Martin. None may seek that which is my domain, my preserve,
mine alone! Shall you, too, come into my world, Martin?” With
inhuman speed Tomas wheeled, and two Tsurani died.

Martin charged, crossing the gap
between them in a bound, and knocked Tomas away from the prisoners.
They went down in a heap, and Martin grabbed at the wrist that held
the golden sword.

A strong man capable of carrying a
freshly killed buck for miles, Martin was no match for Tomas. As
easily as picking up a bothersome infant, Tomas pushed Martin aside
and came lightly to his feet. Martin sprang at Tomas again, but this
time Tomas stood ready. He simply seized Martin by the tunic and
said, “None may interfere with my will.” He tossed Martin
across the clearing as if he weighed less than a tenth his weight.
Martin’s arms flailed the air as he arced high over the ground,
striving to control his fall. He landed hard, and all around could
hear the breath explode from his lungs as he struck.

Dolgan rushed to his side, for the
elves were still held in thrall by what they had witnessed. The
dwarven chief poured water from a skin at his side upon Martin’s
face and shook him awake. The strangled cries of terror from the
Tsurani slaves watching soldiers being butchered greeted Martin as he
regained his wits.

Martin struggled to focus his vision,
the scene before him swimming and shifting. When he could see, he
drew a hissing breath in horror.

Tomas struck down the last Tsurani
soldier and began to advance upon the cringing slaves. They appeared
unable to move, watching with wide eyes the bringer of their
destruction, looking like nothing so much to Martin as a band of deer
startled by a sudden light in the night.

A ragged cry came from Martin’s
lips as Tomas killed the first Tsurani slave, a pitiful-looking
willow of a man. Longbow struggled to rise, senses reeling, and
Dolgan helped him to his feet.

Tomas raised his sword and another
died. Again the golden blade was raised, and he looked into the face
of his victim. Eyes round with fear, a young boy, no more than twelve
years old, stood waiting for the blow that would end his life.

Suddenly time expanded for Tomas, the
moment frozen in his mind. He studied the shock of dark hair and the
large brown eyes of the boy. The child crouched awaiting the death he
saw over him, his head shaking no, as his lips formed a single phrase
over and over.

In the faint light of the clearing,
Tomas saw an old ghost, the specter of a friend long forgotten. A
remembered bond, from his earliest memories as a child, reassociated
itself with his consciousness. Images blurred, past and present
confused, and he said, “Pug?”

Within his mind, pain exploded, and
another will sought to overwhelm him.

Pug! it shrieked.

Kill him! came a raging answer,
and within him two wills battled.

No! screamed the other.

To everyone in the glade, Tomas stood
frozen, shaking with some inner struggle, his sword still held high,
waiting for release.

These are the enemy! Slay them.

He is a boy! Only a boy!

He is the enemy!

A boy!

Tomas’s face became a mask of
pain; his teeth clenched, and every muscle drew taut, stretching skin
tightly over skull. His eyes grew round, and perspiration began to
flow from under his helm, down his brows and cheeks.

Martin stumbled to his feet. He moved
slowly, every gesture bringing pain from the battering he had taken.

Tomas’s hand slowly moved
downward, each inch a shaking, trembling passage as he warred within.
The boy was transfixed, unable to move, his eyes following the
movement of the blade.

I am Ashen-Shugar! I am Valheru!
sang a voice within, in a torrent of anger, battle madness, and
bloodlust.

Against this sea of rage stood a single
rock, a calm, small voice within that said, simply, I am Tomas.

Again and again the sea of hate crashed
over the rock of calm, each time engulfing it, then sliding back, to
come again. But each time the tide diminished and the rock stood
clear, rising above the mad surf. A shattering of something, the
thundering of ages lost and passing, rocked Tomas’s mind. He
reeled, then swam within an alien landscape, seeking a pinpoint of
light he knew was his way to freedom. Tides swept him along, and he
battled, struggling to keep his head above the strangling black sea.
A shrieking, evil wind blew overhead, and to his ears it sang a song
of woeful meter. He struck out, and again he saw a pinpoint of light.
Again the tide engulfed him, forcing him away from his goal, but this
time it was weaker. Once more he struggled toward the light. Then
came a surge, a last, terrifying assault culminating in a total
attack upon him I am Ashen-Shugar! There came a breaking of
the will, something snapping like the dead branch of a tree under the
weight of newly fallen snow, like the sound of old winter ice
breaking at spring’s touch, as if the last assault took too
great a toll.

The black sea lost its fury and
subsided, and he was again standing upon firm ground, a single rock I
am Tomas. In the distance the pinpoint of light began to expand
before his eyes, racing forward to engulf him.

I am Tomas.

“Tomas!”

He blinked and saw he was again in the
glade. Before him crouched the boy, waiting to die. He turned his
head and saw Martin, sighting along a cloth-yard arrow, drawn hard
against his cheek. The Huntmaster of Crydee said, “Put down
your sword, or by the gods, I’ll kill you where you stand.”

Tomas’s gaze wandered about the
glade, and he saw the dwarves with weapons drawn, as had some of the
older elves. Calin, still shaking, had his sword out and was slowly
advancing upon him.

Martin watched Tomas closely, not
fearing him, but respectful of his awesome strength and speed. He
waited and saw the flicker of madness still in Tomas’s eyes,
then, as if a veil were lifted, saw them clear. Abruptly the golden
sword fell from his hand, and the pale, nearly colorless eyes filled
with tears. Tomas dropped to his knees, and a moan of terrible
anguish was torn from his lips, and Tomas cried out, “Oh,
Martin, what have I become?”

Martin lowered his bow, watching as
Tomas gathered his arms about himself. Into the glade came Tathar and
the other Spellweavers. They approached Tomas and then surveyed the
others in the glade. So terrible were Tomas’s sobs of anguish,
so filled with sorrow and remorse, that many of the elves discovered
they also wept.

Tathar said to Martin Longbow, “We
felt the fabric of our spells torn asunder a short while ago, and
came at once. We feared the Valheru had come, rightly it seems.”

Martin said, “Now?”

“The other side of the balance.
That the Valheru is at last displaced by the boy there can be no
doubt, but the boy now must feel the weight of ages of slaughter, and
the guilt over joy felt when taking other lives. The burdens felt by
mortals are again his, and we shall now see if he can withstand them.
This agony may prove his end.”

Martin left the ancient elf and crossed
to Tomas. In the dim light he was the first to perceive the change.
Gone were the alien cast to his features, the gleaming eyes, the
haughty brow. Again he was Tomas, a man, though there were still
legacies of his experience that would forever proclaim him something
more than a man: the elven ears, the pale eyes. Gone was the Lord of
Power, the Old One, the Valheru. Where before a Dragon Lord had stood
now crouched a troubled, sick man in torment over what he had done.

Tomas raised his head as Martin touched
him upon the shoulder. Red-rimmed eyes, nearly mad from grief,
regarded Martin for a brief moment, then closed as if seeking
oblivion to all around. For some time the elves and dwarves watched,
and the Tsurani slaves were silent, aware that some miracle had
occurred, not understanding, but suddenly sure they were spared. For
some time they watched, as Martin Longbow cradled the sobbing man in
white and gold, who cried in anguish so terrible to hear.

Aglaranna sat upon her sleeping pallet,
brushing her long red-gold hair. As before, she waited for Tomas,
half hoping, half fearing he would come.

A shout from outside caused her to
rise. She gathered her robes around her and left her quarters.
Standing upon a platform, she watched as a group of elves and dwarves
came toward Elvandar’s heart. With them came Martin Longbow and
some humans, clearly out-worlders from their dress.

Her hands went to her mouth as she
gasped. In the center of the group walked Tomas, at his side a young
boy with eyes wide at the splendor of Elvandar.

Aglaranna was unable to move, fearful
that what she witnessed was the product of delusion born of hope.
Time sped past as she waited, then Tomas stood before her. Leaving
the boy, he stepped forward. Martin took the boy by the hand and led
him away, the others following, giving the Elf Queen and Tomas the
solitude they needed.

Tomas reached out slowly and touched
her face, and he drank in the sight of her, as if seeing her as he
had first at Crydee. Then, without words, he slowly, gently enfolded
her in his arms. He held her in silence, letting her feel the warmth
of the love that filled him at sight of her.

After a time he whispered in her ear,
“For each moment of sorrow I have visited upon you, O my lady,
I pray the gods grant me a year to gift you with joy. I am again your
adoring subject.”

Too filled with happiness to speak, the
Elf Queen simply clung to him, her sorrow only a dim memory.

[bookmark: _Toc253487842]
TWENTY-EIGHT - Emissary

The
troops stood quietly.

Long columns of men awaited their turn
at passing through the rift into Midkemia. Officers walked by, their
presence ensuring discipline in the lines. Laurie, in the mask and
robe of a Red Priest, was impressed at the level of control these
officers had over their men. He judged the Tsurani code of honor,
where orders were followed without question, a very alien thing.

He and Kasumi moved quickly down the
line, heading for the first detachment behind the one now entering
the rift. Laurie bent his knees and stooped, to detract from his
noticeable height. As they had hoped, more soldiers than not looked
away as the bogus Red Priest passed.

When they reached the head of the
column, Kasumi fell in. His younger brother, who had been promoted to
Strike Leader for this offensive, seemed to pay no attention to his
commander’s late arrival, or to the priest of Turakamu who
arrived with him.

After a seemingly interminable delay,
the command came, and they stepped forward into the shimmering glow
of “nothingness” that marked the rift between the two
worlds. There was a brief flash of lights, a momentary dizziness, and
they found themselves walking forward into a light Midkemian rain.
Sheets of wetness, little more than a heavy mist, fell around them.
The Tsurani soldiers, hot-weather-bred, wrapped cloaks about
themselves.

A staging officer briefly conferred
with Kasumi, and the troops were ordered to move off to the northeast
a specified distance and erect a camp. Kasumi and Hokanu were then to
report to the Warlord’s tent for briefings. The Warlord himself
was back in Kentosani, the Holy City, preparing for the Imperial
Games, but his subcommander was to instruct them in their duties and
areas of responsibility until his return.

They quickly moved up toward the front
and set up camp Once the commander’s tent was up, Laurie and
the Shinzawai brothers ducked inside. While bundles containing
Midkemian clothing and weapons were unpacked, Kasumi said, “As
soon as we return from our meeting with the subcommander, we will
eat. Tonight we will lead a patrol of our area and try to slip
through the lines.” Kasumi looked at his brother. “After
we have gone, brother, it will be your responsibility to hide our
departure for as long as possible Once there has been fighting
reported, you may claim we have been lost to the enemy.”

Hokanu agreed. “We had best
report now.”

Kasumi looked at Laurie. “Stay
inside. We want no risk. You are the tallest damned priest I have
ever seen.”

Laurie nodded. He sat upon some
cushions and waited.

The patrol moved silently through the
trees. The rain had stopped, but the weather had turned colder, and
Laurie suppressed a shiver. Years in the hot climes of Kelewan had
driven away his ability to ignore the chill. He wondered about the
new troops from Tsuranuanni and how they would react when the first
snowfalls came. Most likely with studied indifference, regardless of
what they felt inside. A Tsurani soldier would never let himself
appear upset by something as trivial as solid water falling from the
sky.

They elected the North Pass, for it led
to the largest front, and they were less likely to be noticed passing
through the lines. They reached the head of the pass, and a station
guard passed them along. Once outside the valley they struck slightly
more eastward than their patrol called for.

Beyond the rolling hills and light
woods was the road from LaMut to Zun. Once the two travelers had left
their patrol and reached the road, they would head for Zun, buy
horses, and ride south. With luck they would reach Krondor in two
weeks. There they would change mounts and head for Salador, where
they would find passage on a ship for Rillanon.

The only obstacle between them and the
road was a large portion of the Kingdom’s Army. If they were
discovered by a Kingdom patrol, they would try to pass themselves off
as travelers who had been captured by the Tsurani and escaped. There
could be no question of Laurie being Tsurani, and Kasumi’s
command of the King’s Tongue was so complete that he could
easily pass for a Kingdom citizen from the Vale of Dreams; several
languages were spoken in that border area with Great Kesh, so
Kasumi’s slight accent would be reasonable.

The patrol moved at a dogtrot that ate
up miles. Laurie ran beside Kasumi, marveling at the soldiers’
stamina. They might not be showing fatigue, but he was feeling it.
Hokanu signaled for the patrol to stop at the head of a large, flat
area near the woods. “Here we will start our swing back to our
patrol area. We should not see any Tsurani soldiers from here. Let us
hope, for your sake, we don’t meet with Kingdom troops either.”

He gave a signal, and they moved out.
Laurie and Kasumi were handed backpacks and clothing. They quickly
changed, then followed the route taken by the patrol. They would
follow for a short distance, using the patrol for cover should any
Kingdom troops be nearby.

They moved into a small vale and found
the patrol held up by something ahead. The last man in line motioned
them for quiet. They moved to the head of the line, and Laurie looked
around for a quick exit route should there be any trouble. Hokanu
said softly, “I thought I heard something, but there has been
no sound for several minutes.”

Kasumi nodded. “Then move
forward. We will wait until you have crossed that open area ahead,
then follow to the woods.” He indicated a stand of trees, on
the other side of the clearing.

When the patrol had reached the center
of the open area, the clouds parted and shafts of moonlight lit up
the area “Damn!” Kasumi swore under his breath. “They
might as well light torches now.”

Suddenly the trees erupted with motion
and sound. The ground trembled as riders came charging forward, out
from the trees that hid them. Each wore heavy chain mail and a full
helm. Long lances were leveled at the surprised Tsurani soldiers.

The Tsurani had barely enough time to
ready a rude line for defense before the riders were upon them. Cries
of horses and men filled the air, and the Tsurani fell before the
charge. The riders rode over the Tsurani and re-formed at the end of
the vale where the two fugitives hid. They wheeled about and charged
again. The Tsurani survivors of the last charge, less than half the
men, moved quickly up the west side of the vale, where the trees and
incline of the hillside would counter the horsemen’s ability to
charge.

Laurie touched Kasumi’s arm and
motioned to the right. It was evident the Tsurani officer was barely
holding himself in check from joining his men. Suddenly Kasumi was
off, hugging the edge of the trees as he ran low. Laurie followed and
spotted what appeared to be a rough path heading eastward. He grabbed
Kasumi’s sleeve and pointed. They turned their backs to the
fighting and moved off.

The next day found two travelers moving
down the road to Zun. Both wore woolen shirts, trousers, and cloaks.
Closer examination by a trained eye would have revealed that the
material was not really wool, but something like it. Their belts and
boots were made from needra hide dyed to resemble leather. The
fashion was Midkemian, as were the swords they wore on their belts.

One was obviously a minstrel, for he
wore a lute slung over his backpack. The other looked to be a
freebooter mercenary. Any casual observer would have been unlikely to
guess their origins, or the riches carried in those backpacks, for
each had a small fortune in gems tucked away in the bottom of his
pack.

A northbound troop of light cavalry
passed them on the road, and Laurie said, “Things have changed
since I was last here. Those men in the forest were Royal Krondonan
Lancers, and those who just passed wore the colors of Quester’s
View. All the forces of the Armies of the West must be marshaling
here. Something seems to be in the air. Perhaps they have somehow
gleaned your Warlord’s plan for a major offensive?”

“I don’t know. Whatever is
happening does not seem to indicate that things are as stable as we
have been led to believe back home. Alliances are very uneasy since
the death of the Lord of the Minwanabi and the emergence of new
forces in the Great Game. The Warlord may be more desperate than my
father judged. And the concentration of troops here makes me think
the Warlord’s victory may not be easily won.” Kasumi was
quiet for a moment as they walked along the road. “I hope that
Hokanu was among those who reached the trees.” It was the first
time he had mentioned his brother, and Laurie could think of nothing
to say.

Two days later, Laurie, a minstrel late
of Tyr-Sog, and Kenneth, a mercenary from the Vale of Dreams, sat in
the Green Cat Inn in the city of Zun. Both ate with hearty appetite,
for they had lived on soldiers’ rations—cakes of grain
and dried fruit—for two days.

Laurie had spent over an hour
negotiating with a less than reputable gem broker for several smaller
stones’ value. He had settled for one third their actual worth,
stating, “If he thinks they are stolen, he will not be too
quick to ask questions.”

Kasumi asked, “Why didn’t
you sell him all the stones?”

“Your father has given us enough
to retire on for the rest of our days. I doubt if all the brokers in
Zun could raise the gold to pay for them. We will sell a few as we
travel; besides, they weigh less than gold.”

Finishing their meal, the two men paid
and left. Kasumi could only just refrain from staring at all the
metal he could see everywhere, a lifetime’s riches on Kelewan.
Just the cost of the meal in silver could support a Tsurani family
for a year.

They hurried along one of the city’s
business streets, heading to the south gate Near there, they had been
informed, a reputable trader in horses would sell them mounts and
tack for a fair price. They found the man, a thin, hawk-beaked fellow
by the name of Brin. Laurie spent the better part of an hour haggling
with the horse trader for two of his better mounts. They left him
expressing concern over their ability to sleep nights after cheating
an honest businessman out of the money he needed to feed his starving
children.

As they rode through the gate that put
them on the road to Ylith, Kasumi said, “Much of this land of
yours seems odd, but as you haggled with that merchant, I was
reminded of home. Our traders are much more polite and would never
think of raising their voices in such a manner, but it is still the
same thing. They all have starving children.”

Laurie laughed and spurred his mount
forward. Soon they were out of sight of the city.

South of Quester’s View they
passed more troops on the road, this time Kingdom regulars and
auxiliaries trudging along on foot while their officers rode Laurie
and Kasumi had stopped to untack and graze their horses while the
column moved past. The fighter watched the soldiers passing with an
expert’s eye. Red-uniformed soldiers marched in tight
formation, while the more ragged auxiliaries still managed a look of
organization. The baggage train moved in good order, experienced cart
drivers keeping the animals in proper intervals. When they passed,
Kasumi said, “Those soldiers are better than any I’ve
seen so far on your world, Laurie Those in red look like
professionals. They march well. And those others seem experienced,
despite their motley look.”

Laurie nodded. “I recognize the
standard. That’s the garrison of Shamata, in the Vale of
Dreams. They have had their fair share of fighting Kesh’s
dog-soldiers and are a veteran outfit. Those others are auxiliaries,
Valemen mercenaries; a less tender band of lads you’d be hard
pressed to find.” Laurie started to resaddle his horse.
“They’re as seasoned a force of men as your countrymen
will have faced, in truth.”

When the horses were tacked up, Laurie
and Kasumi remounted and rode on. Soon they could see the Bitter Sea,
as the road rounded the hills of Quester’s View.

Laurie pulled up his horse and stared
out to sea. “What is it?” asked Kasumi.

Laurie shaded his eyes. “Ships! A
whole fleet of them sailing north.” He sat for a moment
watching, and at last Kasumi could see dots of white upon the blue of
the sea.

“Where are they bound?”
Kasumi asked.

“Ylith is the only major point
north of here. They must be carrying supplies for the war.”

They resumed their ride. A sense of
urgency descended upon them both, as everything they saw pointed to
an intensification of the war, and the longer they tarried, the less
likely the success of their mission.

Fourteen days later, they reached the
northern gate of Krondor. As they rode through, they were regarded
suspiciously by several guards dressed in black and gold. Once beyond
earshot of the gate guards, Laurie said, “Those are not the
Prince’s tabards. The banner of Bas-Tyra flies over Krondor.”

They rode slowly for a minute, then
Kasumi said, “What does it mean?”

“I don’t know. But I think
I know a place we can find out.” They rode through a series of
streets bounded on each side by warehouses and commercial
enterprises. Sounds from the docks, several streets away, could be
heard. Otherwise the district was quiet. “Strange,”
remarked Laurie, as they rode on. “This part of the city is
usually busiest at this time of day.”

Kasumi looked around, not sure of what
he expected to see. The Midkemian cities, compared to those of the
Empire, seemed small and dirty. Still, there was something strange
about the lack of activity here. Both Zun and Ylith had been teeming
with soldiers, traders, and citizens at midday, even though they were
smaller cities than Krondor. As they rode, a feeling of disquiet
visited Kasumi.

They entered a section of the city even
more run-down than the warehouse district. Here the streets were
narrow, with four- and five-story buildings hugging closely to either
side Dark shadows abounded, even at noon. Those in the street, a few
traders and women going to market, moved quietly and with speed.
Everywhere the riders looked, they could see expressions of caution
and distrust.

Laurie led Kasumi to a gate, behind
which the upper part of a three-story building could be seen. Laurie
leaned over in the saddle and pulled on a bell rope. When there was
no answer after a few minutes, he pulled again.

A moment later a peek window in the
door slid aside, two eyes could be seen, and a voice said, “What’s
your business?”

Laurie’s tone was sharp. “Lucas,
is that you? What is happening when travelers can’t gain
entrance?”

The eyes widened, and the peek window
slid shut. The gate swung open with a creaking protest, and a man
stepped out to push it wide. “Laurie, you scoundrel!” he
said as he admitted the riders. “It’s been five—no,
six years.”

They rode in, and Laurie was shocked by
the condition of the inn. Off to one side was a dilapidated stable.
Opposite the gate a sign hung over the main entrance, depicting in
faded hues a parrot of many colors with wings spread. They could hear
the gate close behind them.

The man called Lucas, tall and gaunt,
with grey hair, said, “You’ll have to stable the animals
yourself. I am alone here and must return to the common room before
my guests steal everything there. I’ll see you and your friend
inside and we can talk.” He turned away, and the two riders
were left to tend to their mounts.

As they removed the saddles from the
horses, Laurie said, “There is a lot happening here that I
don’t understand. The Rainbow Parrot was never a showplace, but
it was always one of the better taverns in the Poor Quarter.”
He quietly rubbed down his animal. “If there is any place we
can find out what is truly going on in Krondor, this is it. And one
thing I have learned over my years of traveling through the Kingdom
is when gate guards are watching travelers closely, it is time to
stay somewhere they are not likely to visit. You can get your throat
cut quickly in the Poor Quarter, but you’ll rarely see a
guardsman about. And if they do come, the man who was trying to cut
your throat will more than likely hide you until they are gone.”

‘And then try to cut your
throat.”

Laurie laughed. “You learn
quickly.”

When the horses were cared for, the two
travelers carried their saddles and packs into the inn. Inside they
were greeted by the sight of a dimly lit common room, with a long bar
along the rear wall. On the left stood a large fireplace, and on the
right a stairway leading upward. There were a number of empty tables
in the room, and two with customers. The newcomers were given a quick
look by the guests, who then returned to their drinks and quiet
conversation.

Laurie and Kasumi crossed over to the
bar, where Lucas stood cleaning some wine cups with a less than clean
rag. They dropped their packs at their feet, and Laurie said, “Any
Keshian wine?”

Lucas said, “A little, but it is
expensive. There has been little trade with Kesh since the trouble
started.”

Laurie looked at Lucas, as if weighing
the cost “Then two ales.”

Lucas drew two large tankards of ale
and said, “It is good to see you, Laurie. I’ve missed
that tender voice of yours.”

Laurie said, “That’s not
what you said the last time. As I recall, you likened it to the
screeching of a cat looking for a fight.”

They chuckled over that, and Lucas
said, “With things so bleak, I have mellowed toward those who
were true friends. There are few of us left.” He threw a
pointed look at Kasumi.

Laurie said, “This is Kenneth, a
true friend of mine, Lucas.”

Lucas continued to regard the Tsurani
for a moment, then smiled “Laurie’s recommendation counts
heavily. Welcome.” He extended his hand, and Kasumi shook with
him, Kingdom fashion.

“I am pleased at your welcome.”

Lucas frowned at the sound of his
accent. “An outlander?”

“From the Vale of Dreams,”
said Kasumi.

“The Kingdom side,” added
Laurie.

Lucas studied the fighter. After a
moment he shrugged. “Whatever. It matters not a whit to me, but
be wary. These are suspicious times, and there is little love wasted
on strangers. Take care who you speak with, for there are rumors that
Kesh’s dog-soldiers are ready to move north again, and you are
not far from being Keshian.”

Before Kasumi could say anything,
Laurie said, “Is there to be trouble with Kesh, then?”

Lucas shook his head. “I can’t
say. The market has more rumors than a beggar has boils.” His
voice lowered. “Two weeks back, traders arrived with word the
Empire of Great Kesh was again fighting far to the south, seeking to
subdue their former vassals in the Confederacy once more. So things
should stay quiet for a while. They learned the folly of a two-front
war over a hundred years back when they managed to lose all of
Bosania and still not beat the Confederacy.”

Laurie said, “We have been
traveling for a very long time and have heard little news. Why is
Bas-Tyra’s banner over Krondor?”

Lucas quickly looked around the room.
The drinkers seemed oblivious to the conversation at the bar, but
Lucas motioned for silence. “I will show you a room,” he
said loudly. Both Laurie and Kasumi were a little surprised, but
picked up their belongings and followed Lucas upstairs without
comment.

He led them to a small room, with two
beds and a nightstand. When the door was closed behind, he said, “I
trust you, Laurie, so I’ll ask no questions, but know things
have changed greatly since last you were here. Even in the Poor
Quarter there are ears that belong to the Viceroy. Bas-Tyra has the
city under his boot-heel, and it is a foolish man who speaks without
seeing who is listening.”

Lucas sat down on one of the beds, and
Laurie and Kasumi sat across from him Lucas continued, “When
Bas-Tyra came to Krondor he carried the King’s warrant naming
him ruler of Krondor, with full viceregal powers. Prince Erland and
his family were locked up in the palace, though Guy calls it
‘protective custody.’ Then Guy came down hard on the
city. Press-gangs roamed the waterfront, and many a man now sails in
Lord Jessup’s fleet without his wife or children knowing what
became of their old pa. Since then, any who speak against the Viceroy
or King simply vanish, ‘cause Guy’s got a secret police
listening at every door in the city.

“Taxes increase each year to pay
for the war, and trade’s drying up, except for those selling to
the army for the war, and they’re getting paid in worthless
vouchers. These are hard times, and the Viceroy’s doing nothing
to make them easier. Food is scarce, and there is little money to pay
for what there is. Many farmers have lost their farms for taxes, and
now the land lies fallow for want of someone to till it. So the
farmers wander into the city, swelling the population. Most of the
young men have been drafted into the army or the fleet. Be careful
you aren’t picked up by the guards, for whatever reason, and be
wary of the press-gangs.

“Still,” Lucas said with a
chuckle, “things got lively around here for a time when Prince
Arutha came to Krondor.”

“Borric’s son? He’s
in the city?” asked Laurie.

A twinkle of pleasure showed in Lucas’s
eyes. “No longer.” He chuckled again. “Last winter,
as bold as bright brass, the Prince comes sailing into Krondor. He
must have taken the Straits of Darkness during the winter, or he
never would have reached the city when he did.” He quickly told
them of Arutha and Anita’s escape.

Laurie said, “Did they return to
Crydee?”

Lucas nodded. “A trader in from
Carse a week ago was full of news of this and that. One thing he
heard was some Tsurani were acting up around Jonril, and the Prince
of Crydee was ready to come down to help if needed. So Arutha must
have made it back.”

Laurie said, “Guy must have been
fit to burst at the news.”

Lucas’s smile vanished. “Well,
he was, Laurie. He’d tossed Prince Erland into the dungeon to
get his permission to marry Anita. He kept him there after he heard
of Anita’s escape. I guess he thought the girl would come back
rather than let her father stay in a damp cell, but he was wrong. Now
the word’s on the street the Prince is near death from the
chill. That’s why the city’s in such a state. No one
knows what will happen if Erland dies. He’s well liked, and
there might be trouble.” Laurie looked at Lucas with an
unspoken question. “Nothing like rebellion,” Lucas
answered. “We’re too dispirited. But a few of Guy’s
guards may turn up missing at muster, and there’ll be many
inconveniences getting supplies to the garrison and palace and the
like. And I wouldn’t wish to be the Viceroy’s taxman when
he’s next sent into the Poor Quarter.”

Laurie considered what he had heard “We
are headed east. What about conditions on the road?”

Lucas slowly shook his head. “There
is still some traveling done. Once past Darkmoor, you should have
scant trouble, I’m thinking. We hear that things in the East
are more as they used to be. Still, I’d move carefully.”

Kasumi asked, “Will we be
troubled leaving the city?”

“The north gate is still the best
way. It is undermanned, as usual. For a small fee, the Mockers can
see you safely through.”

“Mockers?” asked the
fighter.

Lucas raised his brows in surprise “You
are from a long way off. The Guild of Thieves. They remain in control
of the Poor Quarter, and the Upright Man still has influence with the
merchants and traders, especially along the docks. The warehouse
district is their second home, after the Poor Quarter. They can get
you out, if you have any trouble at the gate.”

Laurie said, “We will keep that
in mind, Lucas. What of your family? I have not seen them around.”

Lucas seemed to shrink into himself,
“My wife is dead, Laurie, of the fever, a year ago. My sons are
both in the army. I have heard little of them in a year. Last time I
received a message, they were in the north with Lords Borric and
Brucal.

“The city is full of veterans of
the war. You can see them everywhere. They are the ones with missing
limbs, or blind eyes. But they always wear their old tabards. And a
pathetic sight they are, too.” He got a faraway look in his
eyes. “I just hope my boys don’t end up like that.”

Laurie and Kasumi said nothing. Lucas
came out of his reverie. “I must return downstairs . . . Supper
will be ready in four hours, though nothing like I used to serve.”
As the innkeeper turned to go, he said, “If you need to contact
the Mockers, let me know.”

After he had left, Kasumi said, “It
is a hard thing to know your country, Laurie, and still look upon the
war as glorious.”

Laurie nodded.

The warehouse was dark and musty.
Except for Laurie and Kasumi and two fresh horses, it was empty. They
had stayed at the Rainbow Parrot the night before and had purchased
new mounts at great expense, then had tried to leave the city. When
they had reached the city gates, they had been stopped by a
detachment of Bas-Tyra’s guards. When it was obvious that the
guards were not likely to let them leave without trouble, Laurie and
Kasumi had broken away from them, and a mad dash through the city had
followed. They had lost their pursuers in the Poor Quarter and had
returned to the Rainbow Parrot. Lucas had sent word to the Upright
Man, and now they waited for a thief to guide them out of the city.

A whistle broke the silence, and Laurie
and Kasumi had their swords in hand in an instant. A high-pitched
chuckle greeted them, and a small figure dropped from above. In the
dark it was difficult to see where the figure sprang from, but Laurie
suspected their visitor had been hiding in the rafters for some time.

The figure stepped forward, and in the
dim light they could see it was a boy, no older than thirteen.
“There’s a party at Mother’s,” the newcomer
said.

“And a good time will be had by
all,” Laurie answered.

“You’re the travelers,
then.”

“You’re the guide?”
asked Kasumi, taking no effort to hide the surprise in his voice.

The boy’s voice was filled with
bravado. “Aye. Jimmy the Hand is your guide. And a better one
in all Krondor you’ll not find.”

Laurie said, “What’s to be
done?”

“First there’s the matter
of payment. It’s a hundred sovereigns each.”

Without comment Laurie dug out several
small gems and handed them over “Will these do?”

The boy turned to the warehouse door
and cracked it slightly, admitting a shaft of moonlight. He inspected
the gems with an expert’s eye and returned to stand before the
two fugitives. “These’ll do. For another hundred, you can
have this.” He offered a piece of parchment.

Laurie took it, but couldn’t make
out what was written on it in the dim light. “What is it?”

Jimmy chuckled. “A royal warrant,
allowing the bearer to travel the King’s Highway.”

“Is it genuine?” asked the
minstrel.

“My word. I nicked it myself from
a trader from Ludland this morning. It’s valid for another
month.”

“Done,” said Laurie, and
the minstrel gave the boy another gem.

When the gems were safely in the
thief’s pouch, he said, “Soon we’ll be hearing a
brouhaha at the gate. A few of the boys will put on some mummery for
the guards. When everything’s up in the wind, we’ll slip
through.”

He returned to the door and looked out
without further comment. While they waited, Kasumi whispered, “Can
he be trusted?”

“No, but we have no choice. If
the Upright Man could show a larger profit by turning us in, he
might. But the Mockers have little love for the guards, and now less
than usual, according to Lucas, so it is unlikely. Still, keep your
wits about you.”

Time stretched on interminably, then
suddenly shouts could be heard. Jimmy signaled with a sharp whistle,
which was answered by another from outside. “It’s time,”
he said, and was out the door.

Laurie and Kasumi led their horses out
after him. “Follow closely and quickly,” their small
guide said as he set off.

They rounded the corner of a building
and could see the north gate. A group of men were involved in a
brawl, many appearing to be sailors from the docks. The guards were
doing their best to restore order, but each time one pushed a
combatant away from the fray, another would appear from the shadows
around the gate and join in. In a few minutes every guard was
involved in breaking up the fight, and Jimmy said, “Now!”

He broke from the building, with the
travelers close behind, and dashed to the wall next to the gatehouse.
They edged their way along in the shadows, the horses’ clatter
covered by the noise of the brawl. When they were near the gate, a
single guard could be seen, on the other side, whom they hadn’t
been able to see from their previous location.

Laurie gripped Jimmy’s shoulder
“We’ll have to take him quickly.”

Jimmy said, “No. If weapons are
drawn, the guards will leave that little bit of fun like a burning
whorehouse. Leave him to me.”

Jimmy sprang forward and ran to the
guard. As the guard brought his spear forward across his chest and
shouted, “Halt!” Jimmy kicked him hard in the leg, above
the boot. The man let out a howl, then looked at his small assailant
with fury on his face “Why you little—”

Jimmy stuck out his tongue and started
to run toward the docks. The guard set out in hot pursuit, and the
two travelers slipped through the gate. Once outside the city, they
mounted quickly and rode off. As they rode away from Krondor, they
could hear the sounds of the brawl.

They rested a day at Darkmoor, in an
inn in the town below the castle. They had been two days in the hills
and needed to rest their mounts before journeying over the grasslands
to Malac’s Cross. The town was quiet, and little of interest
occurred until the inn door opened and a man in dirty brown robes
entered. The man was old and bent with years, and thin to the point
of gauntness. The innkeeper looked up from cleaning ale cups and
said, “What do you wish?”

Softly the old man said, “Please,
sir, a little food.”

“Can you pay?”

“I can fashion spells to rid your
inn of vermin, should you be plagued by rats, sir. Perhaps—”

“Begone! I have no food for
beggars or magicians. Get out! And if I find my milk clabbered, I’ll
set my dogs upon you!”

The magician looked around. Laurie
reached across the table and touched Kasumi upon the arm. His Tsurani
heritage was betraying him, as he was showing open astonishment at
what he saw. Before him stood a magician, being treated as shabbily
as his clothes. Laurie’s touch caused him to regain his
composure. The magician slowly turned and left the inn.

Laurie sprang up and crossed to the
innkeeper. Slapping some coins on the table, he said, “Quick. A
joint of cold meat, a loaf of bread, and a skin of wine.”

The innkeeper looked surprised, but the
coins on the bar convinced him to do as ordered. When the items
ordered were upon the bar, Laurie scooped them up. He paused a moment
to grab a wedge of cheese off a platter and rushed out the door.
Kasumi was as amazed as the innkeeper appeared to be.

Laurie looked down the road and saw the
old man, his posture erect as he moved along with a staff in one
hand, using it as a walking stick. He ran after the man and, when he
had overtaken him, said, “Excuse me, but I was in the tavern a
moment ago, and . . .” He held out the food and wineskin.

He saw pride diminish in the old man’s
eyes. “Why are you doing this, minstrel?”

Laurie said, “I have a friend who
is a magician, a special friend. He did me a great kindness once, and
I . . . it’s something of a repayment.”

The magician accepted this explanation
and took the food. While he struggled with the burden, Laurie slipped
a pair of gems into the magician’s empty belt pouch. There
would be enough there to insure the magician never had to go hungry
again if he lived modestly. “What is this magician’s
name; perhaps I know him?”

“Milamber.”

The old man shook his head. “I
have not heard of him. Where does he abide?”

Laurie looked to the west, where the
sun set behind the hills. With strong emotions in his voice, he said,
“Far from here, my friend. Very far from here.”

The ship beat against the waves, while
the crew reefed the sails Laurie and Kasumi stood on deck watching
the spires and towers of Rillanon as the ship put into harbor. “A
fabulous city,” said the former Tsurani officer. “Not as
large as the cities of home, but so different. All those tiny fingers
of stone and the colors of the banners make it look like a city of
legend.”

“Strange,” said Laurie,
“Pug and I felt the same when we first saw Jamar. I suppose it
is simply that they’re so different from each other.”

They stood on the open deck, cool in
the breezes, but still able to feel the warmth of the sun. Both were
dressed in the finest clothing they could buy in Salador, for they
wished to be presentable at court and knew they had little chance of
being admitted to see the King should they look like simple
vagabonds.

The ship’s captain ordered the
last sails taken in, and the ship slid into place alongside the docks
a few moments later. Ropes were thrown, to men waiting on the quay,
and the vessel was quickly made fast.

As soon as they were able, the two
travelers were down the gangway and making their way through the city
Rillanon, the fabled and ancient capital of the Kingdom of the Isles,
stood bedecked in colors, flashing brightly in the sunlight, but
there was an undercurrent of tension in the atmosphere of the streets
and markets. Everywhere they passed, people spoke in hushed tones, as
if they feared someone might overhear them, and even the hawkers in
the street stalls seemed to offer their wares halfheartedly.

It was nearly the noon hour, and
without seeking rooms, they headed straight for the palace. When they
reached the main gate, an officer in the purple and gold of the Royal
Household Guard inquired their business.

Laurie said, “We bring messages
of the greatest importance to the King, regarding the war.”

The officer considered. They were
dressed well enough and didn’t appear to be the usual madmen
with predictions of doom, or prophets of some nameless truth, but
they were not officials of the court or army either. He decided on
the course of action followed most often in the armies of all nations
in all times: passing them along to a higher authority.

A guard escorted them to the office of
an assistant to the Royal Chancellor. Here they were made to wait for
a half hour before the assistant would see them. They entered the
man’s office and were confronted by the Steward of the Royal
Household, a self-important little man with a potbelly and a chronic
wheeze when he spoke. “What business do you gentlemen have?”
he inquired, making it clear that his estimation of them was
provisional.

“We carry word to the King
regarding the war,” Laurie answered.

“Oh?” he sniffed, “and
why aren’t these documents or messages or whatever they are
being delivered by the proper military pouch?”

Kasumi, obviously frustrated with the
wait now that they were in the palace, said, “Let us speak with
someone who can take us to the King.”

The Steward of the Royal Household
looked outraged. “I am Baron Gray. I am the one to whom you
will speak, man! And I have a good mind to have the guards toss you
into the street. His Majesty cannot be bothered with every charlatan
who tries to seek an audience. I am the one you must satisfy, and you
have not.”

Kasumi stepped forward and gripped the
man by the front of his tunic. “And I am Kasumi of the
Shinzawai. My father is Kamatsu, Lord of the Shinzawai, and Warchief
of the Kanazawai Clan. I will see your King!”

Lord Gray paled visibly. He frantically
pulled at Kasumi’s hand and tried to speak. His shock at what
he had just heard and what he felt at being handled this way raced
within him. It all proved to be too much for him to speak. He nodded
frantically until Kasumi released him.

Brushing at his tunic front, the man
said, “The Royal Chancellor will be informed—at once.”

He walked to a door, and Laurie watched
him in case he called for guards, thinking them madmen. Whatever else
the man thought, Kasumi’s manner convinced him he was something
quite different from anything heretofore seen. A messenger was sent,
and in a few minutes an elderly man entered the room.

He simply said, “What is it?”

“Your Grace,” said the
Steward, “I think you had best talk to these men and consider
if His Majesty should see them.”

The man turned to study the two other
men in the office. “I am Duke Caldric, the Royal Chancellor.
What reason do you have to see His Majesty?”

Kasumi said, “I bring a message
from the Emperor of Tsuranuanni.”

The king sat in a pavilion on a balcony
overlooking the harbour. Below, a mountain river passed directly
before the palace, part of the original defense design though no
longer needed as a moat. Graceful bridges could be seen arching above
it, carrying people from one side of the river to the other.

King Rodric sat, seemingly attentive to
what Kasumi was saying. He toyed absently with a golden ball in his
right hand, while Kasumi outlined in detail the Emperor’s
message of peace.

Rodric was silent for a while after
Kasumi finished, as if weighing what he had heard. Kasumi handed a
sheaf of documents to Duke Caldric, then waited for the King’s
answer. After another moment of silence Kasumi added, “The
Emperor’s proposals are outlined in these parchments in detail,
Your Majesty, should you wish to study them at your leisure. I will
wait upon your convenience to carry your reply.”

Still Rodric was silent, and the
courtiers gathered nearby looked at one another nervously Kasumi was
about to speak again when the King said, “I am always amused
when watching my little subjects hurrying about the city, like so
many ants. I often wonder what they think, living out their simple
little lives.” He turned to look at the two emissaries. “You
know, I could order any one of them put to death. Just pick one out,
from this very balcony, should I choose I could just say to my
guards, ‘See that fellow in the blue cap? Go hack his head
off,’ and they would, you know. That’s because I’m
King.”

Laurie felt a chill run up his back.
This was worse than anything he had imagined. The King seemed not to
have heard a single word spoken Kasumi said very quietly in the
Tsurani language, “If we should fail, one of us must carry word
back to my father.”

At this, the King’s head snapped
up His eyes grew wide, and he spoke with a tremble in his voice “What
is this?” His voice rose in pitch “I will have no one
whispering!” His face took on a feral appearance “You
know they are always whispering about me, the disloyal ones. But I
know who they are, and I will see them on their knees before me, yes
I will. That traitor Kerus was on his knees before I had him hanged.
I would have hanged his family had they not fled to Kesh.” He
then studied Kasumi. “You think to trick me with your strange
story and these so-called documents. Any fool could see through your
guise. You are spies!”

Duke Caldric looked pained and tried to
calm the King. Several guards stood nearby, shifting their weight
from foot to foot, uncomfortable at what they were hearing.

The King pushed the solicitous Duke
away. His voice took on a near-hysterical tone “You are agents
of that traitor Borric. He and my uncle were plotting to take my
throne. But I stopped that. My uncle Erland is dead . . .” He
paused for a moment, as if confused. “No, I mean he is ill.
That is why my loyal Duke Guy was sent from Bas-Tyra to rule Krondor
until my beloved uncle was well . . .” His eyes seemed to clear
for a moment, then he said, “I am not feeling well Please
excuse me I will speak to you again tomorrow.” He rose from his
chair. After he had taken a step, he turned back to look at Laurie
and Kasumi “What was it you wanted to see me about? Oh yes,
peace. Yes, that is good. This war is a terrible thing. We must end
it so that I can go back to my building. We must begin the building
again.”

A page took the King’s arm and
led him away. The Royal Chancellor said, “Follow me, and say
nothing.”

He hurried them through the palace and
led them to a room with two guards before the door. One guard opened
the door for them, and they entered Inside they found a bedroom with
two large beds and a table with chairs in the corner. The Chancellor
said, “Your arrival is poorly timed. Our King is, as you no
doubt can see, a sick man, and I fear that he will not recover. I
hope he will be better able to understand your message tomorrow.
Please stay here until you are sent for. A meal will be brought to
you.”

He crossed over to the door, and before
he left said, “Until tomorrow.”

A shout awoke them in the night. Laurie
rose quickly and went to the window Peering through the curtains, he
could see a figure on the balcony below. In his nightshirt, King
Rodric stood sword in hand, poking into the bushes. Laurie opened the
window as Kasumi joined him. From below they could hear the King’s
cries: “Assassins! They have come!” Guards ran out and
searched the bushes, while court pages led the shrieking monarch back
to his room.

Kasumi said, “In truth, the gods
have touched him. They must surely hate your nation.”

Laurie said, “I am afraid, friend
Kasumi, that the gods have little to do with this. Right now I think
we had best see to finding a way out of here. I have a feeling that
His Royal Majesty is ill suited for the finer points of negotiating a
peace. I think we had best make our way west and speak with Duke
Borric.”

“Will he be able to stop the war,
this Duke?”

Laurie crossed over to the chair upon
which his clothing was draped. Picking up his tunic, he said, “I
hope so. If the lords here can watch the King behave in such a manner
and do nothing, then we will have civil war soon. Better to settle
one war before beginning another.”

They dressed quickly Laurie said, “Let
us hope we can find a ship putting out on the morning tide. If the
King orders the port closed, we are trapped. It is a long swim.”

As they gathered up their belongings,
the door opened and the Royal Chancellor entered. He stopped and saw
them standing there, fully dressed. “Good,” he said,
quickly closing the door. “You have as much sense as I had
hoped you would. The King has ordered the spies put to death.”

Laurie was incredulous “He thinks
us spies?”

Duke Caldric sat in one of the chairs
by the table, fatigue clearly showing on his face. “Who knows
what His Majesty is thinking, these days? There are a few of us who
try to stay his more terrible impulses, but it becomes more and more
difficult each day. There is a sickness in him that is terrible to
watch. Years ago he was an impetuous man, it is true, but there was
also a vision to his plans, a certain mad brilliance that could have
made this the greatest nation in Midkemia.

“There are many in the court now
who take advantage of him, using his fears to further their own
designs. I am afraid that soon I will be branded traitor and join the
others in death.”

Kasumi buckled on his sword. “Why
stay, Your Grace? If this is true, why not come with us to Duke
Borric?”

The Duke looked at the older son of the
Shinzawai. “I am a noble of the Kingdom, and he is my King I
must do whatever I can to keep him from harming the Kingdom, even if
the price is my life, but I cannot raise arms against him, nor aid
those who do. I don’t know how things are with your world,
Tsurani, but here I must stay. He is my King.”

Kasumi nodded “I understand. In
your place, I would do the same. You are a brave man, Duke Caldric.”

The Duke stood. “I am a tired
man. The King has taken strong drink, from my hand. He will drink
from no other, for he fears poison. I had the chirurgeon give him
something for sleep. You should be out to sea when he awakens. I
don’t know if he will remember your visit, but rest assured
that someone will remind him within a day, or two at the outside So
do not linger. Make straight for Lord Borric and tell him what has
happened.”

Laurie said, “Is Prince Erland
truly dead?”

“Yes. Word reached us a week ago
His failing health could not withstand the cold dungeon. Borric is
now heir to the throne. Rodric has never wed: his fear of others is
too deep. The fate of the Kingdom rests with Borric Tell him so.”

They crossed to the door. Before the
Duke opened it, he said, “Also tell him that it is likely I
will be dead should he come to Rillanon. It will be a good thing, for
I would have to stand against any who raised arms against the Royal
Standard.”

Before Laurie or Kasumi could say
anything, he opened the door. Two guards stood outside, and the Duke
ordered them to escort Laurie and Kasumi to the docks. “The
Royal Swallow is anchored in the harbour. Give this to the
captain.” He held out a piece of paper to Laurie. “It is
a royal warrant, commanding him to carry you to Salador.” He
held out a second paper. “This is another, commanding any of
the Armies of the Kingdom to aid your travel.”

They grasped each other by the hand,
then the two emissaries followed the guards down the corridor. Laurie
looked over his shoulder at Caldric as they left. The old Duke
waited, stoop-shouldered and tired, his face lined by worry and
sorrow, as well as fear. As they turned a corner, losing sight of the
Duke, Laurie thought no price in the world would make him exchange
places with that old man.

The horses were lathered. The riders
whipped them up the hill. They were on the last leg of their journey
to Lord Borric, begun over a month before, and the end was in sight.
The Royal Swallow had sped them to Salador, where they had
left at once for the West. They had slept little along the way,
trading for fresh mounts or commandeering them, whenever possible,
from horse patrols with the royal warrant given them by Caldric
Laurie wasn’t sure, but he suspected they had covered the
distance faster than it had ever been traveled before.

Several times since leaving Zun, they
had been challenged by soldiers. Each time they had presented the
Chancellor’s warrant and were passed through. Now they
approached the Duke’s camp.

The Tsurani Warlord had unleashed his
major offensive. The Kingdom forces had held for a week, then
collapsed, when ten thousand fresh Tsurani soldiers had come pouring
through their lines, tipping the balance. The fighting had been
bitter then, a raging, running battle lasting three days, before the
Kingdom army was finally routed. When it was over, a large portion of
the front had fallen, and the Tsurani had thrown up a salient out of
the North Pass.

Now the elves and dwarves, as well as
the castles of the Far Coast, were cut off from the main force of the
Kingdom army. There was no communication of any sort, for the pigeons
used to carry messages had been destroyed when the old camp had been
overrun. The fate of the other fronts was unknown.

The Armies of the West were regrouping,
and it took Laurie and Kasumi some time to find the headquarters
camp. As they rode up to the command pavilion, they saw signs of
bitter defeat on every side. It was the worst setback of the war for
the Kingdom. Everywhere they looked they saw wounded or sick men, and
those who showed no wounds had the look of despair.

A guard sergeant inspected their
warrant and sent a guard with them to show them where the Duke’s
tent stood. They reached the large command tent, and a lackey took
their mounts from them as the guard went inside. A moment later a
tall young man, blond-bearded and wearing the tabard of Crydee, came
out. Behind him appeared a stout man with a grey beard—a
magician by his garb—and another man, large, with a ragged scar
down his face. Laurie wondered if they might be old friends Pug had
spoken of, but quickly focused his attention on the young officer,
who stopped before him. “I bring a message to Lord Borric.”

The young man smiled a bitter smile,
then said, “You may give me the message, sir. I am Lyam, his
son.”

Laurie said, “I mean no
disrespect, Highness, but I must speak with the Duke in person. So I
was instructed by Duke Caldric.”

At mention of the Royal Chancellor’s
name, Lyam exchanged glances with his companions, then held aside the
tent flap. Laurie and Kasumi entered, the others following. Inside,
there was a small brazier burning and a large table with maps upon
it. Lyam led them to another section of the huge tent, curtained off
from the rest. He pulled back the hanging, and they saw a man lying
upon a sleeping pallet.

He was a tall man, with dark hair
streaked with grey. His face was drawn, drained of blood, his lips
nearly blue. His breathing was ragged, each breath rattling loudly as
he slept. He wore clean bed clothing, but heavy bandages could be
seen beneath his loose collar.

Lyam put back the hanging as another
man entered the tent. Old, with a near-white mane of hair, he was
still erect and broad-shouldered. Softly he said, “What is
this?”

Lyam answered, “These men bring
messages for Father from Caldric.”

The old warrior stuck out his hand.
“Give them to me.”

When Laurie hesitated, the man nearly
barked, “Damn it, fellow, I’m Brucal. With Borric
wounded, I’m commander of the Armies of the West.”

Laurie said, “I’ve no
written message, Your Grace. Duke Caldric says to introduce my
companion. This is Kasumi of the Shinzawai, emissary of the Emperor
of Tsuranuanni, who carries an offering of peace to the King.”

Lyam said, “Is there to be peace
at last?”

Laurie shook his head. “Sadly,
no. The Duke also said to say this: the King is mad, and the Duke of
Bas-Tyra has slain Prince Erland. He fears only Lord Borric can save
the Kingdom.”

Brucal was visibly shaken by the news.
To Lyam he quietly said, “Now we know the rumors to be true.
Erland was Guy’s prisoner. Erland dead. I can scarcely believe
it.” Shaking off his shock, he said, “Lyam, I know your
mind is upon your father now, but you must bend thought to this: your
father is near death; you will soon be Duke of Crydee. And with
Erland dead, you will also be heir to the throne by right of birth.”

Brucal sat heavily upon a stool near
the map table. “This is a heavy burden thrust upon you, Lyam,
but others in the West will look to you for leadership as they once
looked to your father. If there was ever any love between the two
realms, it is now strained to the breaking point, with Guy upon the
throne in Krondor. It is now clear for all to see, Bas-Tyra means to
be King, for a mad Rodric cannot be allowed his throne much longer.”
He fixed Lyam with a steady gaze. “You will soon have to decide
what we in the West shall do. Upon your word, we have civil war.”

[bookmark: _Toc253487843]
TWENTY-NINE - Decision

The
Holy City was festive.

Banners flew from every tall building
People lined the streets, throwing flowers before the nobles who were
carried on their litters to the stadium. It was a day of high
celebration, and who could feel troubled on such a day?

One who did feel troubled arrived in
the pattern room of the stadium, the final reverberations of a chime
signaling the appearance of a Great One of Tsuranuanni Milamber
shrugged off his preoccupation for a moment as he left the pattern
room, near the central gallery of the Grand Imperial Stadium. The
crowd of Tsurani nobles, idling away the time before the games began,
parted to allow Milamber to pass through the archway leading to the
magicians’ seats. Glancing around the small sea of black robes,
he noticed Shimone and Hochopepa, who were keeping a place for him.

They signaled greetings as he left the
aisle between the magicians’ section and the Imperial Party’s
and joined them. Below, on the arena floor, some of the dwarf-like
folk from Tsubar—the so-called Lost Land across the Sea of
Blood—were fighting large insect creatures, like cho-ja but
without intelligence. Soft wooden swords and essentially harmless
bites from mandibles provided a conflict more comic than dangerous.
The commoners and lesser nobles already in their seats laughed in
appreciation. These contests kept them amused while the great and
near-great were waiting to enter the stadium. Tardiness in Tsuranuanm
became a virtue when one reached a certain social level.

Shimone said, “It is a shame you
took so long getting here, Milamber. There was a singularly fine
match a short while ago.”

“I was under the impression the
killing wasn’t to begin just yet.”

Hochopepa, munching nuts cooked in
sweet oils, said, “True, but our friend Shimone is something of
an aficionado of the games.”

Shimone said, “Earlier young
officers of noble family fought with training weapons to first blood,
to better display their skills and win honors for their clans—”

“Not to mention the fruits of
some rather heavy wagering,” interjected Hochopepa.

Ignoring the remark, Shimone continued.
“There was a spirited match between sons of the Oronalmar and
the Keda. I’ve not seen a better display in years.”

While Shimone described the match,
Milamber let his gaze wander. He could see the small standards of the
Keda, Minwanabi, Oaxatucan, Xacatecas, Anasati, and other great
families of the Empire. He noticed that the banner of the Shinzawai
was absent, and wondered at it Hochopepa said, “You seem much
preoccupied, Milamber.”

Milamber nodded agreement “Before
leaving for today’s festival, I received word that a motion to
reform land taxes and abolish debt slavery had been introduced in the
High Council yesterday. The message came from the Lord of the
Tuclamekla, and I couldn’t for the life of me understand why he
sent it until, near the end, he thanked me for providing the concepts
of social reform the motion was intended to enact. I was appalled at
such an action.”

Shimone laughed “Had you been so
thick-witted a student, you’d still be wearing the white robe.”

Milamber looked back blankly, and
Hochopepa said, “You go about causing all sorts of rumblings
with your speeches before the Assembly, constantly harping on all
manner of social ills, and then sit dumbfounded because someone out
there listened?”

“What I said to our brother
magicians was not intended for discussion outside the Assembly
halls.”

“How unreasonable,” said
Hochopepa. “Someone in the Assembly spoke to a friend who
wasn’t a magician!”

“What I’d like to know,”
said Shimone, “is how this potful of reforms placed before the
High Council by the Hunzan Clan has your name appended to it?”

Milamber looked uncomfortable, to the
delight of his friends. “One of the young artists who worked on
the murals at my estate is a son of the Tuclamekla. We did discuss
differences between Tsurani and Kingdom cultures and social values,
but only as an outgrowth of our discussions of the differences in
styles of art.”

Hochopepa looked skyward, as if seeking
divine guidance. “When I heard the Party for Progress—which
is dominated by the Hunzan Clan, which is dominated by the Tuclamekla
Family—cited you as inspiration, I could scarcely believe my
hearing, but now I can see your hand is in every problem plaguing the
Empire.” He looked at his friend with a mock-serious
expression. “Tell me, is it true the Party for Progress is
going to change its name to the Party of Milamber?”

Shimone laughed while Milamber fixed
Hochopepa with a baleful look. “Katala thinks it amusing when I
get upset by this sort of thing, Hocho. And you might think it funny
as well, but I want it publicly known I did not intend for this to
happen. I simply offered some observations and opinions, and what the
Hunzan Clan and the Party for Progress does with them is not my
doing.”

Hochopepa said in chiding tones, “I
fear that if so famous a personage as yourself wishes not to have
such things occur, then such a personage should have his mouth sewn
shut.”

Shimone laughed, and Milamber felt his
own mirth rise. “Very well, Hocho,” answered Milamber. “I
will take the blame. Still, I don’t know if the Empire is yet
ready for the changes I think needed.”

Shimone said, “We have heard your
arguments before, Milamber, but today is not the time, nor is this
the place for social debate. Let us attend to the matters at hand
Remember, many of the Assembly are offended by your concerns over
matters they judge political. And while I tend to support your
notions as refreshing and progressive, keep in mind you are making
enemies.”

Trumpets and drums sounded, signaling
the approach of the Imperial Party and cutting off further
conversation. The Tsubar folk and the insectoids were chased from the
arena, handlers herding them away. When the field was cleared,
grounds keepers hurried out with rakes and drags to smooth the sand.
The sound of the trumpets could be heard again, and the first members
of the imperial procession, heralds in the imperial white, entered.
They carried long, curved trumpets, fashioned from the horns of some
large beast, which curled around their shoulders to end above their
heads. They were followed by drummers who beat a steady tattoo.

When they were in position in the front
of the imperial box, the Warlord’s honor guard entered. Each
wore armor and helm finished in needra hide bleached free of all
color. Around the breastplate and helm of each, precious gold trim
gleamed in the sun Milamber heard Hochopepa mutter at the waste of
this rare metal.

When they were stationed, a senior
herald shouted, “Almecho, Warlord!” and the crowd rose,
cheering. He was accompanied by his retinue including several in
black robes—the Warlord’s pet magicians, as the others of
the Assembly referred to them. Chief among these were the two
brothers, Elgahar and Ergoran.

Then the herald cried, “Ichindar!
Ninety-one times Emperor!” The crowd roared its approval as the
young Light of Heaven made his entrance. He was attended by priests
of each of the twenty orders. The crowd stood thundering. On and on
it went, and Milamber wondered if the love of the Tsurani people
would sustain the Light of Heaven should a confrontation between
Warlord and Emperor take place. In spite of the Tsurani reverence for
tradition, he did not think the Warlord a man to step down meekly
from his office—a thing unheard of in history— should the
Emperor so order.

As the noise died down, Shimone said,
“It seems, friend Milamber, that the contemplative life doesn’t
suit the Light of Heaven. Can’t say that I blame him, sitting
around all day with no one for company but a lot a priests and silly
girls chosen for their beauty instead of conversational ability. Must
become frightfully boring.”

Milamber laughed. “I doubt most
men would agree.”

Shimone shrugged. “I constantly
forget you were quite old when you were trained, and you have a wife
also.”

At mention of wives, Hochopepa looked
pained. He interrupted. “The Warlord is going to make an
announcement.”

Almecho rose and held his hands aloft
for silence. When the stadium fell quiet, his voice rang out. “The
gods smile upon Tsuranuanni! I bring news of a great victory over the
otherworld barbarians! We have crushed their greatest army, and our
warriors celebrate! Soon all the lands called the Kingdom will be
laid at the Light of Heaven’s feet.” He turned and bowed
deferentially to the Emperor.

Milamber felt a stab at the news.
Without being aware, he began to stand, only to have Hochopepa grip
his arm and hiss, “You are Tsurani!”

Milamber shook himself free of the
unexpected shock and composed himself “Thank you, Hocho. I
nearly forgot myself.”

“Hush!” said Hochopepa.

They returned their attention to the
Warlord. “. . . and as a sign of our devotion to the Light of
Heaven, we dedicate these games to his honor.” A cheer rang
through the arena, and the Warlord sat down.

Milamber spoke quietly to his friends.
“It seems the Emperor is less than ecstatic at the news.”
Hochopepa and Shimone turned to watch the Emperor, who was sitting
with a stoic expression upon his face.

Hochopepa said, “He hides it
well, but I think you are right, Milamber Something in all this
disturbs him.”

Milamber said nothing, knowing well
enough the cause, this victory would blunt the Blue Wheel peace
initiative, and would gain the Warlord more power at the Emperor’s
expense.

Shimone tapped Milamber upon the
shoulder “The games begin.”

As the doors on the arena floor opened
to admit the combatants, Milamber studied the Emperor. He was young,
in his early twenties, and possessed a look of intelligence. His brow
was high, and his reddish-brown hair was allowed to grow to his
shoulders. He turned in Milamber’s direction, to speak with a
priest at his side, and Milamber could see his clear green eyes glint
in the sun. Their eyes made contact for a moment, and there was a
brief flicker of recognition, and Milamber thought: So you have been
told of my part in your plan. The Emperor continued his conversation,
without missing a beat, and no one else saw the exchange.

Hochopepa said, “This is a
clemency spectacle. They will all fight until only one stands. He
will be pardoned for his crimes.”

“What are their crimes?”
Milamber asked.

Shimone answered. “The usual
Petty theft, begging without temple authority, bearing false witness,
avoiding taxes, disobeying lawful orders, and the like.”

“What about capital crimes?”

“Murder, treason, blasphemy,
striking one’s master, all are unpardonable crimes.” His
voice rose to carry over the crowd noises. “They are put in
with war prisoners who will not serve as slaves. They are sentenced
to fight over and over until they are killed.”

A guard of soldiers left the floor,
abandoning the sand to the prisoners. Hochopepa said, “Common
criminals. There will be little sport.”

There seemed to be accuracy in the
remark, for the prisoners were a sad-looking lot. Naked but for
loincloths, they stood with weapons and shields that were foreign to
them. Many were old and sick, seemingly lost and confused, holding
their axes, swords, and spears loosely at their sides.

The trumpet sounded the start of
combat, and the old and sick ones were quickly killed. Several had
never even raised their weapons in defense, being too confused to try
to stay alive. Within minutes nearly half the prisoners lay dead or
dying on the sand. Shortly the action slackened, as combatants came
to face opponents of more equal skill and cunning. Slowly the numbers
diminished, and the free-flowing notous nature of the contest
changed. Occasionally when an opponent fell, a combatant was left
standing next to another fighting pair. Often this resulted in
three-way combat, which the mob approved with loud cheering, as the
awkward combat would result in an excess of bloodshed and pain.

At the end three fighters remained. Two
of them had not managed to resolve their conflict. Both were on the
verge of exhaustion. The third man approached cautiously, keeping
equal distance between himself and both men, looking for an
advantage.

He had it a few seconds later. Using
knife and sword, he jumped forward and dealt one of the combatants a
blow to the side of the head that felled him. Shimone said, “The
idiot! Couldn’t he see the other man is the stronger fighter?
He should have waited until one man was clearly at an advantage, then
struck at him, leaving the weaker opponent to fight.”

Milamber felt shaky. Shimone, his
former teacher, was his closest friend after Hochopepa. Yet for all
his education, all his wisdom, he was howling after the blood of
others as if he were the most ignorant commoner in the least
expensive seat. No matter how he tried, Milamber could not master the
Tsurani enthusiasm .for the death of others. He turned to Shimone and
said, “I’m sure he was a little too busy to trouble
himself over the finer points of tactics.” His sarcasm was lost
on Shimone, closely watching the combat.

Milamber noticed Hochopepa was ignoring
the contest. The wily magician was taking note of every conversation
in the stands: to him the games were only another opportunity to
study the subtle aspects of the Game of the Council. Milamber found
this blindness to the death and suffering below as disturbing as
Shimone’s enthusiasm.

The fight was quickly over, the man
with the knife winning. The crowd greeted the victory with
enthusiasm. Coins were thrown on the sand, so that the victor would
return to society with a small amount of capital.

While the arena was being cleared,
Shimone called over a herald and inquired about the balance of the
day’s activities. He turned to the others, obviously pleased at
the news. “There are only a few matched pairs, then two special
matches, a team of prisoners against a starving harulth, and a match
between some soldiers from Midkemia and captured Thuril warriors.
That should prove most interesting.”

Milamber’s expression indicated
that he didn’t agree. Judging the time right for the question,
he said, “Hocho, have you noticed any of the Shinzawai Family
in attendance?”

He glanced around the stadium, looking
for the family banners of the more prominent houses of the Empire.
“Minwanabi, Anasati, Keda, Tonmargu, Xacatecas, Acoma . . . No,
Milamber. I can’t say if any of your former, ah, benefactors
are to be seen about. Not that I would expect them to be.”

“Why?”

“They find themselves in the
Warlord’s bad graces of late. Something to do with failing some
task or another he gave them. And I have heard that they are
considered suspect, despite their clan’s suddenly rejoining the
war effort. The Kanazawai Clan is lost in its past glories, and the
Shinzawai are the most old-fashioned of the lot.”

Through the afternoon the matches wore
on, each more artful than the previous as the skill level of the
opponents increased Soon the last pairs were done. Now the crowd
waited in hushed anticipation, even the nobles quieted, for the next
event was unusual. A team of twenty fighters, Midkemian from their
size, marched out into the center of the arena. They carried ropes,
weighted nets, spears, and long curved knives. They wore only
loincloths, their bodies oiled and gleaming in the late afternoon
light. They stood around looking relaxed, but the soldiers in the
crowd recognized the subtle signs of tension common to fighters
before a battle. After a minute the large double doors at the
opposite end of the stadium opened, and a six-legged horror came
shambling into the arena.

The harulth was all long teeth and
sharp claws, complete with a belligerent attitude and a hidelike
armor, and close to the size of a Midkemian elephant. It hesitated
only long enough to blink at the light, then charged straight at the
party of men before it.

They scattered before the creature,
seeking to confuse it. The harulth, through simple- or
single-mindedness, pursued one hapless fellow. In three enormous
strides he ground the man underfoot, then gobbled him down in two
bites. The others regrouped behind the animal and quickly deployed
the nets. The hexapod spun about, faster than looked possible for a
creature of such bulk, and charged again. This time the men waited
until the last moment, tossed the nets, then dived away. The nets
were edged with hooks to catch in the thick hide of the beast. It
stepped into them and soon was busily tearing apart the mesh. While
it was momentarily occupied, the spearmen ran in to strike. The
harulth reacted in confusion, not being sure from which quarter its
torment originated. The spears were proving ineffectual, for they
could not penetrate the hide of the beast. Quickly realizing the
futility of this approach, one fighter grabbed another and pointed to
the rear of the creature. They dashed back toward the tail, which was
sweeping back and forth along the ground with the force of a
battering ram.

They conferred momentarily, then
dropped their spears as the creature decided upon a target. It lashed
forward and had another man in its maw. For a moment it was still as
it swallowed its prey. The two men at the rear ran forward, leaping
high up onto the tail of the animal. It seemed not to notice for a
moment, then reacted by swinging around violently, throwing the
second man off. Having come completely about, it stopped to devour
the stunned man. The other somehow contrived to hang on and employed
the few moments the harulth used to eat his comrade to pull himself
higher on the creature’s tail, where it joined the animal’s
haunches. With an overhand stroke he plunged his long-bladed knife
between two vertebrae where they were outlined by loose-hanging skin.
It was a desperate gamble, and the stadium crowd screamed approval.
The knife penetrated the tough cartilage between the bone segments
and pierced the spinal column. The creature bellowed with rage and
started to spin, threatening to toss the unwelcome rider, but in a
moment the rearmost pair of legs collapsed. The harulth stood baffled
for a moment, its two forward pairs of legs pulling against the dead
weight of its hind quarters. Twice it tried vainly to snap at its
small tormentor, but its thick neck was insufficient for the task.
The man pulled the blade loose and crawled forward along the spine
while the surviving spearmen darted in and out, distracting the
creature. Three times he was nearly tossed off the animal’s
back, but somehow he managed to retain his position. When he found
himself slightly forward of the middle pair of legs, he drove his
blade between vertebrae. The central legs collapsed an instant later,
and the man was thrown clear of the animal’s back. The harulth
screamed its rage and pain, but was effectively immobilized. The
fighters backed away and waited. Two spinal cuts proved to be enough,
for minutes later the harulth fell over in shock, thrashed its
forelegs for a time, and lay still.

The crowd shouted its enthusiastic
approval of the contest, for never had a group of fighters bested a
harulth without losing at least five times as many men. In this
contest only three had died. The fighters stood around, exhaustion
causing weapons to fall from limp fingers. The battle had lasted less
than ten minutes, but the expenditure in energy, concentration,
sweat, and fear had worn each man to near-prostration. Numbly
oblivious to the crowds cheering, they stumbled toward the exit. Only
the man who had actually driven in the knife showed any expression,
and he was openly weeping as he moved across the sand.

“Why do you think that man is so
distraught?” asked Shimone. “It was a grand triumph.”

Milamber said in a voice forced to
calmness, “Because he is exhausted and afraid, and sick from
it.” He then added softly, “And he is very far from
home.” He swallowed hard, struggling against outrage, then
said, “He knows it is for nothing. Again and again he will
march into this arena, to fight other creatures, other men, even
friends from his homeland, and sooner or later he will die.”
Hochopepa stared at Milamber, and Shimone looked confused. “But
for chance, I might have been with those below,” added
Milamber. “Those who fought are men. They had families and
homes, they loved and laughed. Now they wait to die.”

Hochopepa waved a hand absently.
“Milamber, you have a disturbing habit of taking things
personally.”

Milamber felt sickened and angered by
the bloody spectacle, but forced those emotions down within himself.
He was determined to stay. He would be Tsurani.

The sand was cleared and trumpets blew
again, signaling the final match of the afternoon. A dozen
proud-looking warriors dressed in leather battle harnesses,
wristbands set with studs, and headdresses plumed in many colors came
striding out of one end of the arena. Milamber had never seen their
like in person, but recognized their dress from his vision on the
tower. These were the descendants of the proud Serpent Riders, the
Thuril Each wore a hard-eyed expression of grim determination.

From the other end, twelve warriors in
color-splashed imitations of Midkemian armor marched out. Their own
metal armor had been deemed both too valuable and too dull for the
contest, and Tsurani artisans had provided stylized imitations.

The Thuril stood watching the newcomers
with implacable contempt. Of all the races of humanity, only the
Thuril had been able to withstand the Empire. The Thuril were
uncontestedly the finest mountain fighters in Kelewan, and their
mountain holds and high farm pastures were impossible to conquer.
They had held the Empire at bay for years until peace had been
declared. They were a tall people, the result of their lack of
interbreeding with the shorter races of Kelewan, whom they considered
inferior.

The trumpets blew again, and a hush
fell over the crowd. A herald shouted in a clear voice, “As
these soldiers of the Thuril Confederacy have violated the treaty
between their own nations and the Empire, by making war upon the
soldiers of the Emperor, they have been cast out by their own people,
who have named them outlaws and bound them over for punishment. They
will fight the captives from the world of Midkemia. All will strive
until one is left standing.” The crowd cheered.

The trumpet sounded, and the fighters
squared off. The Midkemians crouched, weapons at the ready, but the
Thuril stood tall, defiant looks upon their faces. One of the Thuril
strode forward, halting before the nearest Midkemian. With
contemptuous tones he spoke rapidly and made a sweeping motion around
the arena.

Milamber felt a hot flush of anger
begin to grow inside, coupled with shame at what he was seeing. There
were games in Midkemia—he had heard of them—but they were
nothing like this. The men who fought in Krondor and other places
throughout the Kingdom were professionals who made a living by
fighting to first blood. Occasionally a duel to the death would be
fought, but it was always a personal matter, after all other means of
settling the dispute had been exhausted. This was a mindless waste of
human life for the titillation of the bored and idle, the satiated in
search of more and more vivid reminders that their own lives were
worth something. Milamber looked around and felt disgust at the
expressions on the faces of those nearby.

The Thuril warrior continued his
ranting, while the Midkemian watched, with something in their manner
suggesting a shift of mood. Before, they were tensed, battle-ready,
now they seemed almost relaxed. The Thuril continued pointing up at
the assembled throng.

Then a Midkemian, tall and
broad-shouldered, stepped forward as if to speak. The Thuril came on
guard, his sword high, ready to strike. A voice rang out from behind,
as another warrior said something that carried a note of reassurance.
The first Thuril visibly relaxed.

The Midkemian slowly removed his helm,
revealing a tired, haggard face, framed by damp, stringy black hair.
He looked about the arena while the crowd began to whisper and
grumble at the unexpected behavior of the warriors, and then gave a
curt nod. He dropped his sword and shield and said something to his
companions. Quickly the other fighters in the arena followed suit,
and soon all weapons were lying upon the ground.

Milamber wondered at this strange
behavior, and Shimone said, “This will end a shambles. The
Thuril will not fight their own kind, and it seems they won’t
fight the barbarians either. I once saw six Thuril kill everyone sent
against them, then refuse to fight one another. When the guards came
to kill them, they fought, driving them back. Finally bowmen on the
wall had to shoot them down It was a disgrace. The crowd rioted, and
the games director was torn to bits. Over a hundred citizens died.”

Milamber felt relief: at least he would
be spared the spectacle of Katala’s people and his own killing
one another. Then the crowd began to shout their disapproval, jeering
the reluctant combatants.

Hochopepa nudged Milamber and said,
“The Warlord appears less than amused by this.”

Milamber saw the Warlord’s livid
expression as he watched his presentation to the Emperor turned into
a farce. Almecho slowly rose from his place near the Light of Heaven
and bellowed, “Let the fighting begin!”

Burly handlers, guards who worked on
behalf of the games director, ran into the arena, wielding whips.
They circled the motionless fighters and began lashing out at them
Milamber felt his gorge rise as the handlers laid about, tearing the
exposed skin from the arms and legs of the Thuril and Midkemian
soldiers. No stranger to the whip when in the swamp, he knew its
terrible touch. He felt each stroke as it fell upon those on the sand
below.

The crowd began to grow restive, for
watching motionless men being whipped was not what they had come to
see. Jeers and catcalls rang down upon those in the imperial box, and
a few bolder souls threw litter and small coins into the arena,
showing what they thought of such sport. Finally one of the handlers
grew impatient, stepped up to a Thuril warrior, and struck him across
the face with a whip handle. Before the handler could react, the
Thuril sprang forward and tore the whip from the startled man’s
hands. In an instant he had it firmly wrapped about the man’s
throat, choking him.

The other handlers turned their
attention to the warrior attacking their companion and began to flail
wildly at him. After a dozen or so blows the Thuril began to wobble,
and fell to his knees. But he held tightly to the whip, strangling
the gasping handler. Again and again blows rained down upon the
Thunl, until all his armor ran red with blood from the lashing. Still
he held on to his victim.

When the handler died, eyes protruding
from a blue face, whatever strength left to the Thuril seemed to die
as well. As the handler’s limp body came to rest on the sand,
the Thuril warrior fell beside him.

It was a Midkemian soldier who reacted
first. With cold detachment he simply picked up a sword and ran one
of the handlers through. Then, as one, the Thuril and Midkemian
soldiers had weapons in hand, and within a minute all the handlers
were dead. Then, again as one, the prisoners threw their weapons to
the ground.

Milamber battled to stay calm in the
face of such display. He felt nothing but admiration for those men.
They accepted death rather than slay one another. Possibly some of
those men had ridden through the valley with him on the raid to
discover the rift machine so many years before. Outwardly he appeared
calm, a Tsurani, but inwardly he seethed.

Hochopepa whispered, “I have a
bad feeling here. Whatever gain Almecho sought from this day to
bolster his position with the Emperor is badly shaken. I fear he is
not taking well your former countrymen’s reluctance to die for
the entertainment of the Light of Heaven.”

Milamber nearly spit when he said,
“Damn such entertainment.” He looked at Hochopepa with a
burning expression, one never seen by the fat magician before.
Milamber half stood as he added, “And damn all those who find
pleasure in such bloody sport.”

Hochopepa seized him by the arm and
tried to pull him firmly into his seat, saying, “Milamber,
remember yourself!”

Milamber pulled himself free, ignoring
the command.

Milamber and his companions looked to
the imperial box, where a guard captain conferred with the Warlord.
Milamber felt a strange hot flush inside and for a moment battled a
sudden impulse to use his powers to put the Warlord amid those below,
to see how he fared against those who refused to die gracefully at
his command.

Then Almecho’s voice rang out,
silencing all those nearby. “No, no bowmen. Those animals will
not die a warrior’s death.” He turned to one of his pet
magicians and issued instructions. The black-robed man nodded and
began to incant. Milamber felt his neck hairs rise as the presence of
magic made itself known.

A hushed sound of awe swept about the
stadium as those on the sand below fell senseless, to roll about in a
daze.

The Warlord shouted, “Now go bind
them, build a platform, and hang them for all to see.”

Stunned silence greeted his words, then
shouts of “No!” — “They are warriors!”
— and — “This is without honor!” rang
throughout the crowd.

Hochopepa closed his eyes and sighed
audibly. He spoke to himself much as his companions “The
Warlord lets his famous temper get the best of him once more, and now
we have a debacle before us. This will not help his position in the
High Council or the stability of the Empire.” Like an enraged
beast at bay, the Warlord turned, and all nearby fell silent, but
those at greater distances picked up the cries. By Tsurani standards
this was too much of an indignity to be visited on any save those
without honor. While balking the mob’s sport, the prisoners had
shown they were still fighting men, and as such deserved an honorable
death.

Hochopepa turned to speak to Milamber,
then stopped himself as he saw the expression on his friend’s
face. Milamber’s anger was now fully revealed, his rage a match
for the Warlord’s. Sensing something terrible was about to
occur, Hochopepa sought Shimone’s attention, only to find he
was also silently watching Milamber’s fearsome countenance. All
Hochopepa could manage to say was a quiet “Milarnber, no!”
Then the slave-become-magician was moving.

He swept past the shocked Hochopepa,
saying only, “See to the Emperor’s safety.”
Milamber was reeling with the impact of sudden emotion bottled up for
years, now surging free. A strange and powerful certainty struck him.
I am not Tsurani! he acknowledged to himself. I could not be a party
to this. For the first time since donning the black robe, his two
natures were in harmony. This was a dishonor by the standards of both
cultures, something that filled him with a dread purpose free of any
doubt.

Save those near the imperial box, the
entire crowd was chanting, “The sword, the sword, the sword,”
demanding a warrior’s death for each man below. The rhythm
became a pounding pulse beat for Milambcr, heightening’his
nearly unchecked fury.

Reaching a point between the magicians
and the imperial box, Milamber regarded the soldiers and carpenters
rushing onto the arena floor. The stunned Midkemians and Thuril were
being bound like animals for slaughter, and the crowd’s anger
was reaching a dangerous level. Some of the younger officers of noble
families in the lower levels of the stadium seemed ready to take
swords and jump onto the sand, to contest personally for the
prisoners’ right to die as warriors. These had been valiant
foemen, and many of those watching had fought against both Thuril and
Kingdom soldiers. They would willingly kill these men on the field of
battle, but would not watch this humiliation visited on brave
enemies.

A black flood of anger, loathing, and
sorrow poured through Milamber. His mind screamed in outrage, despite
his attempts to control it. His head tilted back, and his eyes rolled
up into his head, and as had happened twice before in his life,
letters of fire appeared in his mind’s eye. But never before
had he had the strength to seize the moment, and with a nearly animal
joy he dived into the newly opening well of power within. His right
arm shot forward, and energy exploded from his hand. A bolt of blue
flame, scintillating even in the sunlight, hurled downward, to strike
the sand amid the Warlord’s guards. Living men were swept in
all directions, like leaves before the wind. Those just entering with
the materials for the scaffolding were knocked to their knees by the
blast, and those in the lower seats were stunned by its fury. All
noise in the arena stopped as the crowd fell into mute shock.

All eyes turned to the source of that
bolt, while those near him reflexively drew back. He was red-faced
with anger, and the whites of his eyes showed around dark irises as
he scanned the arena. With a short chopping motion of one hand, the
magician said, “No more!”

No one moved save Hochopepa and
Shimone. They had no idea what Milamber’s intentions were, but
in the face of this act they took his command seriously. They hurried
to where a half-stunned, half-fascinated young Emperor sat watching
with everyone else in the stadium. They quickly conferred with
Ichindar, and a moment later the Emperor’s seat was empty.

Milamber looked to his left as a bellow
of outrage sounded. “Who dares this!”

Milamber was confronted by the sight of
the Warlord, standing like an enraged demigod in his white armor. The
Warlord’s expression matched Milamber’s.

“I dare this!” Milamber
shouted back. “This cannot be; will not be! No more will men
die for the sport of others!”

Barely holding himself in check,
Almecho, Warlord of the Nations of Tsuranuanni, screamed, “By
what right do you do this thing!” The cords on his neck stood
out clearly, and every muscle of his body quivered as sweat beaded
his brow.

Milamber’s voice lowered, and his
words came carefully measured with controlled, defiant rage. “By
my right to do as I see fit.” He then spoke to a nearby guard.
“Those on the arena floor are to be released. They are free!”

The guard hesitated for a moment, then
his Tsurani training came to the fore. “Your will, Great One.”

The Warlord shouted, “You will
stay!”

The crowd hissed with intaken breath.
In the history of the Empire such a confrontation between Great One
and Warlord had never occurred. The guard stopped, and Milamber spoke
through a snarl. “My words are as law. Go!”

Suddenly the guard was moving, and the
Warlord screamed his rage. “You break the law! No one may free
a slave!”

His anger boiling back up again,
Milamber shouted back, “I can! I am outside the law!”

The Warlord fell back, as if struck an
invisible blow. In his life no one had dared to thwart his will in
this manner. No Warlord in history had ever been forced to endure
such public shame. He was dazed.

Near the Warlord another magician
leaped to his feet. “I call you traitor and false Great One.
You seek to undermine the Warlord’s rule and bring chaos to the
order of the Empire. You will recant this effrontery!”

Instantly there was frantic activity as
all within earshot scrambled to get clear of the two magicians.
Milamber regarded the Warlord’s pet. “Do you think to
match your powers against mine?”

The Warlord looked at Milamber with
naked hatred on his face. He never took his eyes from the young
magician’s face as he said to his pet, “Destroy him!”

Milamber’s arms shot upward,
crossing at the wrists Instantly a soft golden nimbus of light
surrounded him. The other magician hurled a bolt of energy, and the
blue ball of fire struck harmlessly against the gold shield.

Milamber tensed, suffused with anger.
Twice before in his life, when attacked by the trolls and when
fighting with Roland, he had reached into hidden reservoirs of power
and drawn upon them. Now he tore aside the last barriers between his
conscious mind and those hidden reserves. They were no longer a
mystery to him but the wellspring from which all his power stemmed.
For the first time in his experience, Milamber came to understand
fully what he was, who he was: not a Black Robe, limited by the
ancient teachings of one world, but an adept of the Greater Art, a
master in full possession of all the energy provided by two worlds.

The Warlord’s magician regarded
him in fear. Here was more than a curiosity, a barbarian magician.
Here stood a figure to awe, arms stretched upward, body trembling
with rage, eyes seemingly aglow with strength.

Milamber clapped his hands above his
head, and thunder pealed, rocking those around him. Energy exploded
upward from his hands, held high above his head. A vortex of
coruscating forces spun above him, rising like a bowshot. The
fountain continued until it was high overhead. It began to flatten,
covering the stadium like a great canopy. The dazzling display
continued briefly, then the skies seemed to explode, blinding many
who were looking upward. The sky turned dark, and the sun faded as if
grey veils were slowly being drawn before it.

Milamber’s voice carried to the
farthest corner of the stadium as he said, “That you have lived
as you have lived for centuries is no license for this cruelty. All
here are now judged, and all are found wanting.”

More magicians departed, disappearing
from their seats, but many yet remained. More judicious commoners
fled by nearby exits, but still many waited, thinking this but
another contest for their amusement. Many were too drunk or excited
by the spectacle for the magician’s warning to reach them.

Milamber’s arm swept an arc
around him. “You who would take pleasure from the death and
dishonor of others, see then how well you face destruction!” A
gasp from the crowd answered his pronouncement.

Milamber raised one hand high overhead,
and all became silent. Even the light summer breeze ceased. Then with
a terrible strength, he spoke. They paled at his words, for it was as
if death had become incarnate and had spoken. Echoing throughout the
stadium were the words of Milamber: “Tremble and despair, for I
am Power!”

A shrill keening sound began, with
Milamber at its source. The very air shuddered as mighty magic was
forged “Wind!” Milamber cried.

A bitter breeze reeking of carrion,
foul and loathsome in its touch, blew through the stadium. A low moan
of sorrow and fear was carried away by the wind. It blew stronger
and, each moment it grew, carried more menace, more despair. It
turned colder, until it was stinging to those who had rarely known
cold. Men wept at its biting caress, and high above the stadium,
clouds formed in the murk.

The winds howled, drowning out the
cries of the multitude in the arena. Nobles tried to flee, now too
terrified to do anything but claw past their own families, trampling
the old and slow underfoot. Many were buffeted to their knees, or
knocked from the seats to the sands of the arena floor.

Great thunderheads, black and grey,
raced overhead, seeming to swirl around a point directly over
Milamber’s head. The magician was engulfed in an eerie light,
pulsating with energy. He stood at the center of the storm, a
terrible figure in the dark. The wind shrieked its fury, but
Milamber’s voice cut through the sound like a knife.

“Rain!”

A cold rain fell, blown hard before the
gale. Quickly it grew in tempo, becoming a pounding torrent, then a
deluge. The cascade pelted those below, painfully driving them down,
beating them senseless with a frightening strength clearly unnatural.
A few managed to flee to the tunnels, while others clutched at one
another in terror.

Other magicians tried to counter the
spells but could not, and fainted from the exertion. Never had there
been such a display of raw power. Here was a true master of magic,
one who could control the very elements, come into his own. The
magician who had challenged Milamber lay back across his seat,
stunned, his eyes blinking as he struggled to sort some semblance of
order out of the chaos around. The Warlord tried to withstand the
storm, struggling to remain upright and refusing to submit to the
terror of those around him.

Milamber dropped his arm, then raised
one hand before him, stretching outward. “Fire!” he
shouted, and again all could hear him.

The clouds seemed to burn. The heavens
erupted as sheets of terrible colors, flames of every hue, ran not
through the darkness. Jagged bolts of lightning flashed across the
sky, as if the gods were announcing the final judgment of mankind.
People screamed in primitive terror at the element gone mad.

Then the rain of fire began. Drops
struck arms and clothing, faces and cloaks, and began to burn.
Shrieks of pain came from all sides, and people tried vainly to swat
out the fires that burned their flesh. More magicians disappeared
from the arena, taking their unconscious comrades. Milamber stood
alone in the magicians’ section. The stink of burned flesh
filled the air, mixed with the acrid odor of fear.

Milamber crossed his arms before him.
He turned his gaze downward.

“Earth!”

From below a deep rumbling commenced.
The ground under the stadium began to tremble slightly. The
vibrations grew in intensity, and the air was filled with an angry
buzzing, as if a swarm of giant insects had surrounded the arena.
Then a low rumbling added its harmony to the buzzing, and the ground
began to move.

The vibrations became a shaking, then a
violent rolling, surging, motion. Milamber stood calmly, as if on an
island. It was as if the soil, the earth, had become fluid. People
were thrown down onto the arena floor. The huge stadium throbbed from
forces primeval. Statues tumbled from their pedestals, and the huge
gates were ripped from their hinges, in a crackling splintering of
ancient wood. They moved from before the tunnels in a staggering,
drunken walk, then fell to the sand, crushing those who lay before
them. Many of the beasts below the arena were driven mad by the
earthquake and thrashed in their cages, smashing locks and opening
doors. They fled the tunnels and raced over the fallen gates; they
bellowed, howled, and roared at the fire rain Enraged by terror, they
fell upon the stunned spectators lying on the sand, killing at
random. A man would sit dazed, absently slapping at the burning drops
from the skies, while another a few feet away was being gutted by
some horror from the distant forests.

Now the arena itself began to wail as
the ancient stones moved, slipping across one another. Mortar a
millennium old turned to dust in an instant as the very stadium
crumbled. Cries for mercy were swept away by the winds or drowned in
the cacophony of destruction. The fury mounted, and the world seemed
ready to be torn asunder. Milamber raised his hands above his head
again. He brought his palms together, and the mightiest thunder peal
of all sounded. Then, abruptly, the chaos ceased.

Above, the sky was clear and sunny, a
light breeze once more blowing from the east. The ground stood as it
should, motionless and solid, and the rain of fire was a memory.

The silence that followed was
deafening. Then the groans of the injured and the sobs of the
terrified could be heard. The Warlord remained standing, his face
drained of all color, small burns scarring his features and arms. In
place of the mighty leader of the Empire stood a man bereft of any
emotion save terror. His eyes were wide enough to show whites His
mouth moved, as if he were trying to speak, but no words were
forthcoming.

Milamber raised his hands overhead
again, and the Warlord fell back with a sob of fear. The magician
clapped his hands and was gone.

The afternoon breeze carried the scent
of summer flowers. In the garden Katala was playing a word game with
William, she had insisted they should both learn the language of her
husband’s homeland.

It was almost evening, for they were
farther east than the Holy City. The sun was low in the west, and the
shadows in the garden were long. Without the chime announcing
Milamber’s arrival, Katala was startled when her husband
appeared in the doorway of their home. She rose slowly from her seat,
for she sensed at once something was wrong. “Husband, what is
it?”

William ran up to his father, while
Milamber said, “I will tell you everything later. We must take
William and flee.”

William tugged on his father’s
black robe. “Papa!” he cried, demanding attention.
Milamber picked up his son and hugged him tightly, then said,
“William, we are going on a journey to my homeland. You must be
a brave boy and not cry.”

William stuck out his lower lip, for if
his father was asking him not to cry, then there must be a very good
reason to do so, but he nodded and held back the tears.

“Netoha! Almorella!”
Milamber called, and in a moment the two servants entered the garden.
Netoha bowed, but Almorella rushed to Katala’s side Katala had
insisted she accompany them to Milamber’s new home when he
brought his family from the Shinzawai estate. She was more sister to
Katala and aunt to William than a slave. She could see at once that
something was wrong, and tears came unbidden to her eyes.

“You’re leaving,” she
said, a statement more than a question.

Netoha looked at his master “Your
will, Great One?”

Milamber said, “We are leaving.
We must. I am sorry.” Netoha took the news stoically, in the
proper Tsurani fashion, but Almorella embraced Katala, openly
weeping.

Milamber said, “I wish to ensure
that you are both provided for. I have prepared documents against
this day. When we have gone, you will find all my work cataloged in
my study. Above my study table, on the top shelf, you will find a
parchment with a black seal upon it. I am giving the estate to you,
Netoha.” He said to Almorella, “I know you two care for
each other. The document giving Netoha the estate also contains a
provision granting you your freedom, Almorella. He will make you a
good husband. Even the Emperor cannot set aside a document bearing a
Great One’s seal, so do not worry.”

Almorella’s expression was a
mixture of complete disbelief, happiness, and sorrow. She nodded
slowly that she understood, thanks clearly showing in her eyes.

Milamber returned his attention to
Netoha. “I am deeding the lower pasture land to Xanothis the
herdsman. Provide well for the others of this household, Netoha.

“Now, in my study you will also
find several parchments sealed with red wax. These must be burned at
once. Whatever you do, do not break the seals before you burn them.
All other works are to be sent to Hochopepa of the Assembly, with my
deepest affection and the wish that he find them useful. He will know
what to do with them.”

Almorella again embraced Katala, then
kissed William. Netoha said, “Quickly, girl. You’re not
mistress of this estate yet, and there is important work to do.”
The hadonra started to bow, then said, haltingly, “Great One, I
. . . I wish you well.” He quickly bowed and started for the
study Milamber could see a hint of moisture in his eyes.

Almorella, tears running down her
cheeks, followed Netoha into the house. Katala turned to Milamber
“Now?”

“Now.” As he took them to
the pattern room, he said, “There is one thing I must find out
before we attempt the rift.” He held his wife, with their son
between them, and willed himself to another pattern.

They were shrouded in a white haze for
an instant, then were in a different room. They hurried through the
door, and Katala saw they went into the home of the Shinzawai lord.

They hurried to Kamatsu’s study
and opened the door without ceremony. Kamatsu looked up, annoyed at
the interruption. His expression changed immediately when he saw who
was at his door. “Great One, what is it?” he asked, as he
arose.

Milamber quickly conveyed the events of
the day, and Katala paled at the recounting. The Lord of the
Shinzawai shook his head. “You may have set processes in motion
that will forever change the internal order of the Empire, Great One.
I hope it is not a death blow. In any event, it will take years to
gauge their effects. Already the Party for Progress is making
overtures to the Party for Peace for alliance. In a short time you
have had great effect upon my homeland.”

Kamatsu continued, preventing Milamber
from speaking. “That is not a thing of the moment, though. You
who were once my slave have learned greatly, but you are still not
Tsurani. You must understand the Warlord cannot allow such a setback
and save face. He most likely will take his life in shame, but those
who follow his lead—his family, his clan, his subordinates—will
all mark you for death. Already there may be assassins hired, or
magicians who are ready to act against you. You have no choice but to
flee to your homeland with your family.”

William decided it was appropriate now
to cry, for in spite of his attempts at bravery his mother was
frightened, and the boy felt it. Milamber turned away from Kamatsu
and incanted a spell, and William was immediately asleep. “He
will sleep until we are safe.” Katala nodded and knew it was
for the best, but still she disliked the necessity.

“I have no fear of any magician,
Kamatsu,” Milamber said, “but I fear for the Empire. I
know now that, no matter how hard my teachers in the Assembly tried,
I can never be Tsurani. But I do serve the Empire. In my disgust over
what I witnessed in the arena, I became sure of what I’ve
suspected for some time now. The Empire must change its course, or it
is doomed to fall. The rotten, weak heart of this culture cannot
support its own weight much longer, and like a ngaggi tree with a
rotten core, it will collapse under its own weight. There are other
things, things of which I may not speak, that I have learned in my
time here, that tell me great change must come.

“I must leave, for should I stay,
the Assembly, the High Council, all the Empire will be divided. I
would have difficulty leaving the Empire were it not in the best
interest of Tsuranuanni for me to depart. That is my training. But
before I leave, I must know, has there been word from Laurie and your
son of the Emperor’s overture of peace?”

“No. We know they disappeared
during a skirmish the first night Hokanu’s men searched the
area after the fight and found no signs of them, so it is assumed
they were safely away. My younger son is certain they reached a road
behind Kingdom lines. Since then we have had no further word. Other
members of our faction wait with as much trepidation as I.”

Milamber considered. “Then the
Emperor is still not ready to act. I had hoped it might be soon, so
we could safely leave under the truce, before opposition to me
becomes organized. Now, with the Warlord’s announcement of
victory over Duke Borric’s army, we may never see peace.”

Kamatsu said, “It is clear you
are not Tsurani, Great One. With the Warlord in disgrace from your
destruction of games he dedicated to the Light’ of Heaven, the
War Party will be in disorder. Now the Kanazawai Clan will once more
remove itself from the Alliance for War. Our allies in the Blue Wheel
will work doubly hard to press for a truce in the High Council. The
War Party is without an effective leader. Even should the Warlord
prove shameless and not kill himself, he will be quickly removed, for
the War Party needs a strong leader, and the Minwanabi are ambitious;
for three generations they have sought the white and gold. But others
in the High Council will press the claims as well. The War Party will
be in disarray, and we shall gain time to strengthen our position, as
the Game of the Council continues.”

Kamatsu looked long at Milamber. “As
I have said, there are those who are already plotting to take your
life. Make for your homeworld now. Do not delay, and you should
likely win safely through. It might not occur to any but a few that
you will strike for the rift at once. Any other Great One would take
a week putting his house in order.” He smiled at Milamber.
“Great One, you were a fresh breeze in a stale room while you
were with us. I am sorry to see you leave our land, but you must go
at once.”

“I hope the day will come when we
may meet again as friends, Lord of the Shinzawai, for there is much
that our two people could learn from one another.”

The Shinzawai lord placed his hand upon
Milamber’s shoulder. “I hope also for that day, Great One
I will send prayers with you. One thing more. If you should perchance
see Kasumi in your homeworld, tell him his father thinks of him. Now
go, and good-bye.”

“Good-bye,” said Milamber.
He took his wife by the arm and hurried back toward the pattern room.
When they reached it, a chime sounded, and Milamber pushed his wife
and son behind him. A brief haze of white appeared over the pattern
in the floor, and Fumita stood there, startled.

“Milamber!” he said,
stepping forward.

“Stop, Fumita!”

The older magician stood still “I
mean you no harm. Word of what occurred has reached those of the
Assembly not attending the games. The Assembly is in turmoil. Tapek
and the other Warlord’s pets demand your life. Hochopepa and
Shimone argue on your behalf. Never has such discord been seen In the
High Council, the War Party demands an end to the independence of the
Assembly during times of war, and the Party for Progress and the
Party for Peace are in open alliance with the Blue Wheel Party. The
Empire is upside down.”

The older magician seemed to droop
visibly as he related this. He looked years older than Milamber had
ever remembered seeing him. “I think you may have been right in
many of your beliefs, Milamber. We must have changes in the Empire if
we are not to decay, but so many changes so quickly? I don’t
know.”

There was a moment of silence between
them; Milamber said, “What I did was for the Empire, Fumita.
You must believe that.”

The older magician nodded slowly. “I
believe you, Milamber, or at least I wish to.” He seemed to
stand more erect. “Whatever the outcome there will be much for
the Assembly to do when things have settled. Perhaps we can steer the
Empire to a healthier course.

“But you must go quickly. No
soldier will try to stop you, for only a few outside the Holy City
know of your actions, but the Warlord’s pets may already be
seeking you out. You caught our brothers by surprise at the games,
and none singly could stand against you, but if they coordinate
against you, even your vaunted powers will avail you little. You
would have to kill another magician, or be killed in turn.”

“Yes, Fumita, I know. I must go.
I have no desire to kill another magician, but I shall if I must.”

Fumita looked pained at hearing this.
“How are you to reach the rift? You haven’t been to the
staging area, have you?”

“No, but I go to the City of the
Plains, and from there I can command litter.”

“It is too slow. The litter will
take over an hour to reach the staging area.” He reached into
his robe and pulled out a transfer device. He held it out to
Milamber. “The third setting will take you directly to the rift
machine.”

Milamber took it. “Fumita, I mean
to try to close the rift.”

Fumita shook his head. “Milamber,
even with your powers I don’t think you can. Scores of
magicians worked to create the great rift, and the controlling spells
were established only on the Kelewan side. The Midkemian machine is
only to stabilize the rift’s location.”

“I know, Fumita. You’ll
soon know, for I’ve sent my works to Hocho. My ‘mysterious’
research has been an intensive study of rift energies.

“I may now know more about them
than any other magician in the Assembly. I know it would be a
desperate, possibly destructive, action from the Midkemian side, but
this war must end.”

“Then get free to your homeworld
and wait. The Emperor will act soon, I am sure. The Warlord could not
have been handed a bigger blow by losing the war than the one you
handed him in the arena. If the Light of Heaven orders peace, then
perhaps we can deal with the question of the rift. Stay your hand
until you’ve learned what the King’s reaction to the
peace offer is.”

“Then you also play the Great
Game?”

Fumita smiled. “I am not the only
magician to descend into playing politics, Milamber. Hochopepa and I
have been a part of this from the onset. Go now, and may the gods be
with you. I wish you a safe journey and a long, prosperous life on
your homeworld.”

He then walked past Milamber and his
family. Once he was out of sight, Milamber activated the device.

The soldier jumped. One moment he had
been sitting under a tree, shaded from the setting sun’s heat,
then the next moment a magician with a woman and child suddenly
appeared before him. By the time he was on his feet, they were moving
toward the rift machine, several hundred yards away. When they
reached the machine, a platform with tall poles rising up on either
side of it, between which a glimmering “nothingness”
could be seen, an officer who was in charge of the troops moving
through snapped to attention.

“Get these men back from the
platform.”

“Your will, Great One.” He
barked orders, and the men fell back. Milamber took Katala by the
hand and led her through the rift.

One step, a moment of disorientation,
and they were standing in the middle of the Tsurani camp in the
valley in the Grey Towers. It was night, and campfires burned
brightly. Several officers were startled at the unusual arrival, but
stepped out of their way.

Milamber said, “Have you captured
horses?”

One of the officers nodded dumbly.

“Bring two, at once. Saddled.”

“Your will, Great One,”
said the man, and rushed off. Soon a soldier brought two horses
toward him. When the soldier came close, Milamber could see it was
Hokanu. The younger Shinzawai son looked quickly about as he handed
the reins to Milamber. “Great One, we have just received word
something terrible has occurred at the Imperial Games, though the
reports are vague. I suspect your sudden appearance here has
something to do with those reports. You must be away quickly, for
these are the Warlord’s men in camp, and should they arrive at
the same conclusion, there is no telling what they might risk.”

Milamber held William while Katala
mounted with Hokanu’s aid. He handed their son up to her and
mounted his own steed. “Hokanu, I have just seen your father.
Go to him; he has need of you.”

“I will return to my father’s
estate, Great One.” The young Tsurani hesitated, then added,
“Should you see my brother, tell him I live, for he does not
know.”

Milamber said he would, then turned to
Katala and took the reins of her horse. “Hold to the saddle
horn, beloved. I will carry William.”

Without another word they rode out of
camp. Several times guards started to challenge them, but the sight
of the black robe stopped them. They rode for hours in the moonlight.
Milamber could hear the shouts of soldiers as he led his family to
safety.

Katala bore up under it all like the
warriors she was descended from, and Milamber marveled at her. She
had never sat a horse before, but she made no complaint. To be taken
from her home and whisked away to a strange, dark world, where she
knew no one, must be a frightening experience. She revealed a tough
fiber to her character he had only guessed at before.

After the seemingly endless ride, a
voice sounded from out of the darkness. Dim shadowy figures could be
seen moving among the trees. “Halt! Who rides this night?”
The voice was speaking the King’s Tongue. The three riders
halted, and the man in front, with relief in his voice, shouted, “Pug
of Crydee!”

[bookmark: _Toc253487844]
THIRTY - Upheaval

Kulgan
sat quietly.

It was a reunion tempered with sadness.
Pug stood near Lord Bornc’s bed, openly showing his grief as
the dying Duke smiled wanly up at him. Lyam, Brucal, and Meecham
waited a short way off, speaking softly, and Katala distracted
William while the Duke and Pug spoke.

Bornc’s voice came softly, weak
from his illness, and his face contorted with pain as he struggled
for breath. “I am glad to see you . . . returned to us, Pug.
And doubly glad to see your wife and child.” He coughed, and a
foam appeared at the corner of his mouth, flecked with blood.

Katala’s eyes were tearing, for
the open affection her husband held for this man touched her. Borric
motioned toward Kulgan, and the stout magician came to stand next to
his former pupil. “Yes, Your Grace.”

Borric whispered, and Kulgan turned to
Meecham “Will you see Katala and the boy to our tent? Laurie
and Kasumi are waiting there.”

Katala threw Pug a questioning look,
and he nodded Meecham had already picked up the boy, who regarded him
with some skepticism. When they had left, Borric struggled to sit
higher, and Kulgan helped him, placing pillows behind his back. The
Duke coughed loudly and long, his eyes clenched tightly shut from
pain.

When at last he could breathe again, he
sighed, then spoke slowly.

“Pug, do you remember when I
rewarded you for saving Carline from the trolls?” Pug nodded,
afraid to speak for the emotions he felt. Borric continued, “Do
you remember my promise of another gift?” Again Pug nodded.
“Would that Tully were here to give it to you now, but I will
tell you in brief. I have long thought the Kingdom wastes one of its
greatest resources by regarding magicians as outcasts and beggars.
Kulgan’s faithful service over the years has shown me I was
right. Now you return, and though I understand only a little of what
you’ve told, I can see you have become a master of your arts.
It was my hope you would, for I have had a vision.

“I had left a sum of gold in
trust for you, against the day you became a master magician. With it,
I would like you and Kulgan, and other magicians, to establish a
center for learning, where all may come and share. Tully will give
you the documents with my instructions, explaining in detail my
design. But for now I can only ask: Will you accept this charge? Will
you build an academy for the study of magic and other knowledge?”

Pug nodded, tears in his eyes. Kulgan
stood agape, not trusting what he had heard His fondest wish, his
life’s ambition, shared with the Duke in the idle hours of
speaking of dreams over cups of wine, was now granted.

Borric began to cough again, then when
the fit passed, said, “I hold title to an island, in the heart
of the Great Star Lake, near Shamata. When this war is at last done,
go there and build your academy Perhaps someday it will be the
greatest center for learning in the Kingdom.”

Again the Duke was racked by coughing,
the sound more terrible than before. He gasped after the attack,
barely able to talk. He motioned for Lyam to come close, pointed to
Pug, and said, “Tell him,” then fell back upon his
pillows.

Lyam swallowed hard, fighting back the
tears, and spoke to Pug. “When you were taken by the Tsurani,
Father wished for some memorial in remembrance. He considered what
would be proper, for you had shown bravery on three occasions, twice
saving Kulgan’s life in addition to my sister’s. He
judged the only thing you lacked was a name, for none knew your
parentage. So he ordered a document drawn up and sent to the Royal
Archives, inscribing your name on the rolls of the family conDoin,
adopting you into our house.” Lyam forced a smile. “I
only wish times were gladder to share such news with you.”

Overcome with emotion, Pug sank to his
knees at the Duke’s side. He took the Duke’s hand and
kissed his signet, unable to speak. Softly Borric said, “I
could be no more proud of you than were you my own son.” He
gasped for breath. “Bear our name with honor.”

Pug squeezed the once powerful hand,
now weak and limp. Bornc’s eyes began to close, and he
struggled for breath. Pug released his hand, and the Duke motioned
for all to come closer. Even old Brucal was red-eyed as they waited
for the Duke’s life to slip away.

To Brucal he whispered, “You are
witness, old companion.”

The Duke of Yabon raised an eyebrow and
looked questioningly toward Kulgan. “What does he mean?”

Kulgan said, “He wishes you to
witness his dying declaration. It is his right.”

Borric looked at Kulgan and said, “Care
for all my sons, old friend. Let the truth be known.”

Lyam said to Kulgan, “Why does he
say ‘all my sons’? What truth?”

Kulgan stared at Borric, who nodded
weakly. The magician’s words came quietly. “Your father
acknowledges his eldest son, Martin.”

Lyam’s eyes grew wide. “Martin?”

Borric’s arm shot out in a sudden
surge of strength, catching at Lyam’s sleeve. He pulled Lyam to
him and whispered, “Martin is your brother. I have wronged him,
Lyam. He is a good man, and well do I love him.” To Brucal he
croaked a single word, “Witness!”

Brucal nodded. With tears streaming
down into his white moustache, he swore, “So do I, Brucal, Duke
of Yabon, bear witness.”

Suddenly Borric’s eyes went
blank. His death rattle sounded deep in his chest, and he lay still.

Lyam fell to his knees and wept, and
the others also let their grief come unrestrained. Never to Pug had a
moment been so bittersweet.

That night it was a quiet group in the
tent that Meecham had commandeered for Pug and his family. The news
of Borric’s death had cast a pall over the camp, and much of
Kulgan’s joy at seeing his apprentice returned safely had been
blunted. The day slowly passed, with everyone becoming reacquainted,
though they spoke softly and felt little joy. Occasionally one would
leave the tent, wandering off to be alone with his thoughts for a
while. Nine years of history had been exchanged slowly, and now Pug
spoke of his flight from the Empire.

Katala kept one eye on William, who lay
curled up on a bed with one arm thrown over Fantus. The firedrake and
the boy had taken one look at each other and decided they were
friends. Meecham sat by the cook fire, watching the others carefully
Laurie and Kasumi sat on the floor, Tsurani fashion, while Pug
finished his narrative.

Kasumi was the first to speak. “Great
One, how is it that you could leave the Empire now, and not before?”

Kulgan raised one eyebrow. He was still
absorbing the changes in his former apprentice. This talk of Greater
Path and Lesser Path was still difficult to understand, and he
couldn’t believe the Tsurani attitude toward the boy. He
amended that, the young man.

“After my confrontation with the
Warlord, it became clear to me that I would serve the Empire by
leaving, for my continued presence could only bring divisiveness at a
time the Empire needs to heal itself. The war must be ended, and
peace established, for the Empire is being drained.”

“Aye,” added Meecham, “as
is the Kingdom. Nine years of war are bleeding us dry.”

Kasumi was equally discomforted by the
casual tone these people took toward Pug. “Great One, what if
the Emperor cannot stop the new Warlord? The council will surely be
quick to elect one.”

“I don’t know, Kasumi. I
will then have to try to close the rift.”

Kulgan pulled long on his pipe, then
blew a thick cloud. “I am still not clear on everything you
have said, Pug. From what you have said, I can see nothing that will
prevent them from opening another rift.”

“There is nothing, except that
rifts are unstable things. There is no way to control where a rift
will go; it was mere chance that caused the one between this world
and Kelewan. Once that one was established, others could follow, as
if the path between the two worlds acted to other rifts like a
lodestone to metal.

“The Tsurani could attempt to
re-establish the rift, but each attempt would probably take them to
other, new worlds. If they returned here, it would be by the merest
chance, one in thousands. If the rift is closed, it would be years
before they returned, if ever.”

“From what you said about the
Warlord’s taking his own life,” said Kulgan, “can
we expect a respite in the fighting?”

It was Kasumi who answered. “I
fear not, friend Kulgan, for I know this Warlord’s
Subcommander. He is Minwanabi, a proud family from a powerful clan,
and it would serve his cause well when the High Council meets for his
clan to bring word of a great victory. Most likely he will attack in
force within days.”

Kulgan shook his head. “Meecham,
you had best ask Lord Lyam to join us; he must hear this.” The
tall franklin rose and left the tent.

Kasumi frowned. “I have come to
know this world a little, and I agree with the Great One. Peace would
surely profit us both, but I do not see it coming.”

The young Duke followed Meecham into
the tent a few minutes later, and Kasumi repeated his warning. “We
had best be ready, then, for the attack,” said Lyam.

Kasumi looked uncomfortable. “Lord,
I must beg your pardon, but should fighting come, I cannot stand
against my own people. May I have your permission to return to my own
lines?”

The Duke considered this, and Pug
noticed that his face was becoming lined with the strain of command.
Gone were the laughing eyes and ever present smile. Now he resembled
his father more than ever “I understand. I will order you
passed through the lines, if I have your parole that you will repeat
nothing you have heard here.”

Kasumi agreed and rose to leave. Pug
stood also and said, “I will issue one last order to you,
Kasumi, as a magician of Tsuranuanni. Return to your father, for he
has need of you. One more soldier dying will aid your nation little.”

Kasumi bowed his head. “Your
will, Great One.”

Kasumi embraced Laurie and left with
Lyam.

Kulgan said, “You have told me so
much that is difficult to absorb I think for now we had best retire,
for I feel the need of resting.”

As the old magician rose, Pug said to
him, “There is one thing I have been waiting to ask. What of
Tomas?”

“Your childhood friend is well
and with the elves of Elvandar. He is a warrior of great renown, as
he had wished to be.”

Pug smiled. “I am glad to hear
that Thank you.”

Kulgan, Laurie, and Meecham bade them
good night and left Katala said, “Husband, you are tired. Come
rest.”

Pug crossed over to the bed she sat
upon “You amaze me. You have been through so much tonight, and
yet you fret about me.”

She took his hand “When I am with
you, everything is as it should be. But you look as if the weight of
the world sits upon you.”

“The weight of two worlds, I
fear, love.”

They were awakened by the sound of
trumpets. As they rose from the bed, Pug and Katala were startled by
Laurie rushing into the tent. From the light behind him as he tossed
aside the tent flap, it was evident that they had slept late. “The
King comes!” He held out some clothing to Pug. “Put these
on.”

Seeing the wisdom of not walking the
camp in the black robe, Pug complied Katala pulled her robe on over
her head, while Laurie turned his back. She went over to William, who
was sitting up in his bed. looking frightened. He quickly calmed down
and started to pull on Fantus’s tail, causing the drake to
snort a protest over such indignities.

Pug and Laurie left the tent and walked
to the commander’s pavilion, overlooking the camp of the
Kingdom armies. Away to the southeastern end of the camp they could
see the royal party quickly approaching, and could hear the cheers of
the soldiers as they saw the royal banner pass. Thousands of soldiers
took up the cheer, for they had never seen the King before, and his
presence served to lift their spirits, badly sagging since the rout
by the Tsurani.

Laurie and Pug stood off to one side of
the command tent, but close enough to ensure they could hear what
transpired. Duke Brucal kept his eyes on the King, but Lyam noticed
the two and nodded his approval of their presence.

The two lines of Royal Household Guard
rode up to the front of the tent, then parted so the King might ride
to the fore. Rodric, King of the Realm, rode on a huge black
war-horse, who pawed at the ground as he came to a halt before the
two dukes. Rodric was dressed in a gaudy array of gold-trimmed battle
armor, with many flutings and reliefs fashioned into the breastplate.
His helm was golden, with a circlet crown. A royal purple plume flew
from the crest, blown by the morning wind.

When he had been sitting for a moment,
he removed his helm and handed it to a page. He stayed atop his horse
and studied the two commanders, looking down at them with a crooked
smile. “What, have you no greeting for your liege lord?”

The dukes bowed. Brucal said, “Your
Majesty. We were just surprised. We had no word.”

Rodric laughed, and the sound was
tinged with madness. “That is because I sent no word. I wanted
to surprise you.” He looked at Lyam. “Who is this in the
tabard of Crydee?”

“Lyam, Your Majesty,”
answered Brucal. “The Duke of Crydee.”

The King shouted, “He is Duke
only if I say he is Duke.” With a sudden change of mood, he
said, in solicitous tones, “I am sorry to hear of your father’s
death.” He then giggled. “But he was a traitor, you know.
I was going to hang him.” Lyam tensed at Rodric’s words,
and Brucal gripped his arm.

The King saw and screamed, “You
would attack your King? Traitor! You are one with your father and the
others. Guards, seize him!” He pointed at the young man.

Royal guards dismounted, and the
soldiers of the West who stood nearby moved to stop them. “Stop!”
commanded Brucal, and the western soldiers stopped. He turned to
Lyam. “On your word, we have civil war,” he hissed.

Lyam said, “I submit, Your
Majesty.” The western soldiers grumbled.

The King said coldly, “I shall
have to hang you, you know. Take him to his tent and keep him there.”
The guards complied. The King turned his attention to Brucal. “Are
you loyal to me, my lord Brucal, or shall there be a new Duke in
Yabon as well as Crydee?”

“I am ever loyal to the crown,
Your Majesty,” came the answer.

The King dismounted. “Yes, I
believe that.” He giggled again. “You knew my father
thought highly of you, didn’t you?” He took the Duke’s
arm, and they entered the command tent.

Laurie touched Pug’s shoulder and
said, “We had best stay in our tents. If one of those courtiers
recognizes me, I may join the Duke on the gibbet.”

Pug nodded. “Get Kulgan and
Meecham, and have them meet us in my tent.”

Laurie hurried off, and Pug returned to
his tent Katala was feeding William from a bowl of stew from the
night before. “I fear we have found another pot of trouble,
love,” Pug said. “The King is in camp, and he is madder
than I dreamed possible. We must leave soon, for he has ordered Lyam
imprisoned.”

Katala looked shocked. “Where
will we go?”

“I can manage to take us to
Crydee, to Prince Arutha I know the court of Castle Crydee as well as
if there were a pattern there I should have no trouble transporting
us.”

Laurie, Meecham, and Kulgan joined them
a few minutes later, and Pug outlined his plan for escape Kulgan
shook his head. “You take the boy and Katala, Pug, but I must
stay.”

Meecham added, “And I.”

Pug looked incredulous. “Why?”

“I served Lyam’s father,
and now I serve him. If the King tries to execute Lyam, there will be
fighting. The Armies of the West will not stand idly by and watch
Lyam hanged. The King has only the Royal Guard, and they will be
easily defeated. Once that happens, it is civil war. Bas-Tyra will
lead the Armies of the East. Lyam will need my aid.”

Meecham said, “The issue won’t
be quickly decided. The Armies of the West are veteran, but they’re
tired. There’s little spirit left in them. The Armies of the
East are fresh, and Black Guy is the best general in the Kingdom.
Lyam’s unproved. It’ll be a long struggle.” Pug
understood what they were saying. “It may not reach that point,
though. Brucal seems ready to follow Lyam’s lead, but if he
changes his mind? Who knows if Ylith, Tyr-Sog, and the others will
follow Lyam without Yabon’s lead?”

Kulgan sighed. “Brucal will not
waver. He hates Bas-Tyra as much as Borric did, though for less
personal reasons. He sees Guy’s hand in every move to break the
West. I think the Duke of Yabon would happily take Rodric’s
head, but even so, Lyam may submit rather than risk a civil war and
lose the West to the Tsurani. We shall have to see what passes.

“Which is all the more reason you
must go to Crydee, Pug. If Lyam dies, then Arutha is heir to the
crown. Once begun, the King cannot stop the killing until Arutha is
dead. Even Martin—whose claim would be blemished by his
illegitimacy—and Carline would be hunted down and killed.
Perhaps Anita as well. Rodric would not risk a western heir to the
throne. Upon Lyam’s death, the bloodletting will not end until
either Rodric or Arutha sits the throne of the Kingdom uncontested.
You are the most powerful magician in the Kingdom.” Pug started
to protest “I know enough of the arts to know your skills from
the events you related to us. And I remember your promise as a boy.
You are capable of feats unmatched by any in our world. Arutha will
have grave need of your aid, for he would not let his brother’s
death go unpunished. Crydee, Carse, and Tulan will march once the
Tsurani have been dealt with. Others, especially Brucal, would join
them. Then we would have civil war.”

Meecham spat out of the tent. He froze,
holding aside the tent flap for a moment, then said, “I think
the argument is over. Look.”

They joined him at the opening. None
had the franklin’s sharp eyesight, and at first they couldn’t
see what he was pointing out. Then slowly they recognized the cloud
of dust hanging in the air, far to the southeast. It spread across
the horizon for miles, a dirty brown ribbon that ran below the blue
of the sky.

The franklin turned to look at the
others “The Armies of the East.”

They stood near the command pavilion,
among a group of LaMutian soldiers. With Laurie, Kulgan, Pug, and
Meecham was Earl Vandros of LaMut, the former cavalry officer who had
commanded the raid through the valley years ago, when they had first
seen the rift. He had gained the title upon his father’s death,
less than a year after Pug’s capture, and had proven to be one
of the Kingdom’s most able field commanders.

A company of nobles was riding up the
hill toward the pavilion. The King and Brucal stood waiting for them.
Next to each lord rode a standard-bearer, who held the banner of that
noble Vandros announced the name of each army represented. “Rodez,
Timons, Sadara, Ran, Cibon, they’re all here.” He turned
to Kulgan. “I doubt there are a thousand soldiers left between
here and Rillanon.” Laurie said, “There is one whose
banner I don’t see. Bas-Tyra.” Vandros looked. “Salador,
Deep Taunton, Pointer’s Head . . . no, you are right. The
golden eagle on black is not among the standards.”

Meecham said, “Black Guy is no
fool. He is already upon the throne of Krondor. Should Lyam be
hanged, and Rodric fall in battle, it would be only a short step to
the throne in Rillanon.”

Vandros looked back at the gathering
nobles. “Nearly the entire Congress of Lords is present. Should
they return to Krondor without the King, then Guy would be King in
short order. Many of these are his men.”

Pug said, “Who is that under the
banner of Salador? It is not Lord Kerus.”

Vandros spat upon the ground. “It
is Richard, formerly Baron of Dolth, now Duke of Salador. The King
hung Kerus, and his family fled to Kesh. Now Richard rules the third
most powerful duchy in the East. He is one of Guy’s favorites.”

When the nobles, were assembled before
the King, Richard of Salador, a red-faced bear of a man, said, “My
liege, we are assembled. Where are we to camp?”

“Camp? We make no camp, my lord
Duke We ride!” He turned to Lord Brucal. “Marshal the
Armies of the West, Brucal.” The Duke gave the signal, and
heralds ran through the camp, shouting the order to muster. The
battle drums and war trumpets were shortly sounding throughout the
western camp.

Vandros left to join his soldiers, and
soon there were few observers nearby. Kulgan, Pug, and the others
moved off to one side, keeping clear of the King’s gaze.

The King said to the assembled nobles,
“We have had nine years of the western commander’s tender
ways. I shall lead the attack that will drive the foe from out of our
lands.” He turned to Brucal. “In deference to your
advancing years, my lord Duke, I am giving command of the infantry to
Duke Richard. You will stay here.”

The old Duke of Yabon, who was in the
process of donning his armor, looked stung. He said nothing save,
“Your Majesty,” his tone cold and strained. He stiffly
turned and entered the command tent.

The King’s horse was brought, and
Rodric mounted. A page handed up his crowned helm, and the King
placed it upon his head. “The infantry shall follow as quickly
as possible. Now we ride!”

The King spurred his horse down the
hill, followed by the Royal Guard and the assembled nobles. When he
was out of sight, Kulgan turned to the others and said, “Now we
wait.”

The day grew long. Every hour that
passed was like a slowly unfolding day. They sat in Pug’s tent,
wondering what was occurring to the west.

The army had marched forward, under the
King’s banner, with drums and trumpets sounding. Over ten
thousand horsemen and twenty thousand foot soldiers had advanced upon
the Tsurani. There were only a few soldiers left in camp, the wounded
and an orderly company. The quiet outside was unnerving after the
almost constant camp noise of the previous day.

William had grown restless, and Katala
had taken him outside to play. Fantus welcomed the opportunity to
rest untroubled by his tireless playmate.

Kulgan sat quietly, puffing on his
pipe. He and Pug passed the time by occasionally speaking of matters
magical, but mostly were silent.

Laurie was the first to break the
tension. He stood and said, “I can’t take this waiting
anymore. I think we should go to Lord Lyam and help decide what is to
be done once the King returns.”

Kulgan waved him back into his seat.
“Lyam will do nothing, for he is his father’s son and
would not start a civil war, not here.”

Pug sat absently toying with a dagger.
“With the Armies of the East in camp, Lyam knows that an
outbreak of fighting would hand the West to the Tsurani and crown to
Bas-Tyra. He’ll walk to the gibbet and put the rope around his
own neck rather than see that.”

“It’s the worst kind of
foolishness,” countered Laurie.

“No,” answered Kulgan, “not
foolishness, minstrel, but a matter of honor. Lyam, like his father
before him, believes that the nobility have a responsibility to give
their lives’ work, and their lives if need be, for the Kingdom.
With Borric and Erland dead, Lyam is next in line for the throne. But
the succession is unclear, for Rodric has not named an heir. Lyam
could not bear to wear the crown if he would be thought a usurper
Arutha is another matter, for he would simply do what was expedient,
take the throne—though he would not wish to—and worry
about what was said of him when it was said.”

Pug nodded. “I think that Kulgan
has the right of things. I do not know the brothers as well as he,
but I think it might have been a better thing had the order of their
birthing been reversed. Lyam would make a good king, but Arutha would
make a great one. Men would follow Lyam to their deaths, but the
younger brother would use his shrewdness to keep them alive.”

“A fair assessment,”
conceded Kulgan. “If there is anyone who could find a way out
of this mess, it is Arutha. He has his father’s courage, but he
also has a mind as quick as Bas-Tyra’s. He could weather the
intrigues of court, though he hates them.” Kulgan smiled “When
they were boys, we called Arutha the ‘little storm cloud,’
for when he got angry, he would turn to black looks and rumbles,
while Lyam would be quick to anger, quick to fight, and quick to
forget.”

Kulgan’s reminiscences were
interrupted by the sound of shouting from outside. They jumped up and
rushed out of the tent.

A blood-covered rider, in the tabard of
LaMut, sped past them, and they ran to follow. They reached the
command tent as Lord Brucal came out. The old Duke of Yabon said,
“What news?”

“The Earl Vandros sends word.
Victory!” Other riders could be heard approaching the camp. “We
rode through them like the wind. The line on their east is breached,
and the salient is rent. We broke them, isolating those in the
salient, then wheeled to the west and rolled back those who sought to
aid them. The infantry now holds fast, and the cavalry drives the
Tsurani back into the North Pass. They flee in confusion! The day is
ours!”

A wineskin was handed to the rider, who
sounded as if his voice would fail. He tilted it over his face and
let the wine pour into his mouth. It ran down his chin, joining the
deeper red splattered over his tabard. He threw aside the wineskin.
“There is more. Richard of Salador has fallen, as has the Earl
of Silden. And the King has been wounded.”

Concern showed on Brucal’s face
“How does he fare?”

“Badly, I fear,” said the
rider, holding his nervous horse as it pranced around. “It is a
grievous wound. His helm was cleaved by a broadsword after his horse
was killed beneath him. A hundred died to protect him, for his royal
tabard was a beacon to the Tsurani. He comes now.” The rider
pointed back the way he had come.

Pug and the others turned to see a
troop of riders approaching. In the van rode a royal guardsman with
the King held before him. The monarch’s face was covered in
blood, and he held to the saddle horn with his right hand, his other
arm dangling limply at his side. They stopped before the tent, and
soldiers helped the King from the horse. They started to carry him
inside, but he said, in a weak and slurred voice, “No Do not
take me from the sun. Bring a chair so I may sit.”

Nobles were riding up even as a chair
was placed for the King. He was lowered into it and leaned back, his
head lolling to the left. His face was covered with blood, and white
bone could be seen showing through his scalp wound.

Kulgan moved to Rodric’s side “My
King, may I attend?”

The King struggled to see who was
speaking. His eyes seemed to lose focus for a moment, then became
clear. “Who is speaking? The magician? Yes, Borric’s
magician. Please, I am in pain.”

Kulgan closed his eyes, willing his
powers to ease the King’s suffering. He placed his hand upon
Rodric’s shoulder, and those nearby could see the ruler of the
Kingdom visibly relax. “Thank you, magician. I feel more at
ease.” Rodric struggled to turn his head slightly. “My
lord Brucal, please bring Lyam to me.”

Lyam was in his tent, under guard, and
a soldier was sent to bring him out. Moments later the young man
knelt before his cousin. “My liege, your wound?”

Kulgan was joined by a Priest of Dala,
who agreed with his assessment of the wound. He looked at Brucal and
shook his head slowly. Herbs and bandages were brought, and the King
was cared for. Kulgan left the priest to his ministrations and
returned to stand where the others looked on. Katala had joined them,
holding William in her arms. Kulgan said, “I fear it is a
mortal wound. The skull is broken, and fluids seep through the
crack.”

In silence they watched. The priest
stood to one side and began praying for Rodric. All the nobles, save
those commanding the infantry, were now arrayed before the King. More
horsemen could be heard riding into camp. They joined the others who
stood watching and were told what had happened. A hush fell over the
assembly as the King spoke.

“Lyam,” he said in a faint
voice. “I have been ill, haven’t I?” Lyam said
nothing, his face betraying conflicting emotions. He had little love
for his cousin, but he was still the King.

Rodric ventured a weak smile. One side
of his face moved only slightly, as if he could not control the
muscles well Rodric reached out with his good right hand, and Lyam
took it. “I do not know what I have been thinking of late. So
much of what has happened seems like a dream, dark and frightening. I
have been trapped within that dream, but now I am free of it.”
Sweat appeared upon his brow, and his face was nearly white. “A
demon has been driven from me, Lyam, and I can see much of what I
have done was wrong, even evil.”

Lyam knelt before his King. “No,
my King, not evil.”

The King coughed violently, then gasped
as the attack subsided. “Lyam, my time grows short.” His
voice rose a little, and he said, “Brucal, bear witness.”
The old Duke looked on, his face an implacable mask. He stepped over
next to Lyam and said, “I am here, Your Majesty.”

The King gripped Lyam’s hand,
pulling himself a little more upright His voice rose as he said, “We,
Rodric, fourth of that name, hereditary ruler of the Kingdom of the
Isles, do hereby proclaim that Lyam conDoin, our blood cousin, is of
the royal blood. As oldest conDoin male, he is named Heir to the
throne of our Kingdom.”

Lyam shot Brucal an alarmed look, but
the old Duke gave him a curt shake of his head, commanding silence.
Lyam bowed his head, and his sorrow was heartfelt. He tightly gripped
the King’s hand. Brucal said, “So do I, Brucal, Duke of
Yabon, bear witness.”

Rodric’s voice sounded faint.
“Lyam, one boon do I ask. Your cousin Guy has done what he has
done at my command. I grieve for the madness that drove me to have
Erland deposed. I knew his going to the dungeon was his death
warrant, and I did nothing to halt it. Have mercy on Guy. He is an
ambitious man, but not an evil one.”

The King then spoke of his plans for
the Kingdom, asking that they be continued, though with more regard
for the populace. He spoke of many other things: of his boyhood, and
his sorrow that he had never married. After a time his speech became
too slurred to understand, and his head fell forward upon his chest.

Brucal ordered guards to attend the
King. They gently raised him and carried him inside. Brucal and Lyam
entered the tent, while the other nobles waited outside. More new
arrivals were gathering, and they were told the news. Nearly a third
of the Armies of the Kingdom stood before the commander’s
pavilion, a sea of upturned faces extending down the hill. Each stood
without speaking, waiting out the death watch.

Brucal closed the tent flap behind and
shut out the red glow of the sunset. The Priest of Dala examined the
King, then looked at the two dukes “He will not regain
consciousness, my lords. It is only a matter of time.”

Brucal took Lyam by the arm and led him
to one side. In a hushed whisper he said, “You must say nothing
when I proclaim you Heir, Lyam.”

Lyam pulled his arm from Brucal’s
grasp, fixing his gaze upon the old warrior “You bore witness,
Brucal,” he whispered back. “You heard my father
acknowledge Martin as my brother, legitimizing him. He is the oldest
conDoin male. Rodric’s proclamation of succession is invalid.
It presumed I was the oldest!”

Brucal spoke quietly, but his words
were ungentle. “You have a war to end, Lyam. Then, if you
should accomplish that small feat, you have to take your father and
Rodric back to Rillanon, to bury them in the tomb of your ancestors.
From the day Rodric is interred, there will be twelve days of
mourning, then on noon of the thirteenth, all the claimants for the
crown will present themselves before the priests of Ishap, and the
entire, bloody damn Congress of Lords. Between now and then you’ll
have plenty of time to decide what to do. But for now, you needs must
be Heir. There is no other way.

“Have you forgotten Bas-Tyra?
Should you dither, he’ll be in Rillanon with his army a month
before you. Then you’ll have bitter civil war, boy. As soon as
you agree to keep your mouth shut, I’m ordering my own trusted
troops to Krondor, under royal seal, to arrest Black Guy. They’ll
toss Bas-Tyra into the dungeon before his own men can stop them—
there’ll be enough loyal Krondorians around to ensure that. You
can have him held until you reach Krondor, then cart him off to
Rillanon for the coronation, either your own or Martin’s. But
you must act, or by the gods, we’ll have Guy’s lackeys
brewing civil war within a day of your naming Martin the true Heir.
Do you understand?”

Lyam nodded silently. With a sigh he
said, “But will Guy’s men let him be taken?”

“Even the captain of his own
guard will not stand against a royal warrant, especially
countersigned by the representatives of the Congress of Lords I shall
guarantee signatures on the warrant,” he said, clenching his
gloved fist before his face.

Lyam was quiet for some time, then
said, “You are right. I have no wish to visit trouble upon the
Kingdom. I will do as you say.”

The two men returned to the King’s
side and waited. Nearly another two hours passed before the priest
listened at the King’s chest and said, “The King is
dead.”

Brucal and Lyam joined the priest in a
silent prayer for Rodric. Then the Duke of Yabon took a ring from
Rodric’s hand and turned to Lyam.

“Come, it is time.”

He held aside the tent flap, and Lyam
looked out. The sun had set, and the night sky glittered with stars.
Fires had been lit and torches brought, so that now the multitude
appeared to be an ocean of firelight. Not one man in twenty had left,
though they were all tired and hungry after the victory.

Brucal and Lyam appeared before the
tent, and the old Duke said, “The King is dead.” His face
was stony, but his eyes were red-rimmed. Lyam looked pale but stood
erect, his head high.

Brucal held something above his head. A
glint of deep red fire reflected off the small object as it caught
the torchlight. The nobles who stood close nodded in understanding,
for it was the royal signet, worn by all the conDoin kings since
Delong the Great had crossed the water from Rillanon to plant the
banner of the Kingdom of the Isles upon the mainland shore.

Brucal took Lyam’s hand and
placed the ring upon his finger. Lyam studied the old and worn ring,
with its device cut into the ruby, still undimmed by age. As he
raised his eyes to behold the crowd, a noble stepped forward. It was
the Duke of Rodez, and he knelt before Lyam. “Your Highness,”
he said. One by one the others before the tent, nobles of both East
and West, knelt in homage, and like a wave rippling, all those
assembled knelt, until Lyam alone was standing.

Lyam looked at those before him,
overcome with emotion and unable to speak. He placed his hand upon
Brucal’s shoulder and motioned for them all to stand.

Suddenly the multitude was upon its
feet, and the cheer went up, “Hail, Lyam! Long live the Heir!”
The soldiers of the Kingdom roared their approval, doubly so, for
many knew that hours ago the threat of civil war had hung over their
heads. Men of both East and West embraced and celebrated, for a
terrible future had been avoided.

Lyam raised his hands, and soon all
were silent. His voice rang out over their heads, and all could hear
him say, “Let no man rejoice this night. Let the drums be
muffled and the trumpets blown low, for tonight we mourn a King.”

Brucal pointed at the map. “The
salient is surrounded, and each attempt to break through to the main
body has been turned back. We have isolated nearly four thousand of
their soldiers there.” It was late night. Rodric had been
buried with what honor could be afforded in the camp.

There had been none of the trappings
common to a royal funeral, but the business of war made it necessary.
He had been quickly embalmed and buried in his armor next to Borric,
on a hillside overlooking the camp. When the war was over, they would
be returned to the tombs of their ancestors in Rillanon.

Now the young Heir looked over the map,
gauging the situation in light of the latest communique from the
front. The Tsurani held in the North Pass, at the entrance to the
valley. The infantry had dug in before them, bottling up those in the
valley, and isolating both the forces along the river Crydee and what
was left of the salient.

“We have broken their offensive,”
said Lyam, “but it is a two-edged sword. We cannot attempt to
fight on two fronts. We must also be ready should the Tsurani try to
move against us from the south. I see no quick ending yet, in spite
of our gains.”

Brucal said, “But surely those in
the salient will surrender soon. They are cut off, with little food
or water, and cannot expect to be resupplied In a matter of days they
will be starving.”

Pug interrupted. “Forgive me,
Lord Brucal, but they will not.”

“What can they gain by resisting?
Their position is hopeless.”

“They tie up your forces that
would otherwise be attacking the main camp. Soon the situation in
Tsuranuanni will be resolved enough for magicians to return from the
Assembly. Then food and water can be transported in without
interference. And each day they hold strengthens the Tsurani as
reinforcements arrive from Kelewan. They are Tsurani and will gladly
die rather than be taken captive.”

Lyam asked, “Are they so honor
bound to die, then?”

“Yes. On Kelewan they know only
that captives become slaves. The idea of a prisoner exchange is
unknown to them.”

“Then we must bring all our
weight to bear upon the salient at once,” said Brucal. “We
must crush them and free our soldiers to deal with other threats.”

“It will prove costly,”
Lyam observed. “This time there will be no element of surprise,
and they are dug in like moles. We could lose two men for each of
theirs.”

Kulgan had been sitting off to one side
with Laurie and Meecham. “It is a tragedy that we have gained
only a broadening of the fighting. And so soon after the Emperor’s
offer of peace.”

Pug said, “Perhaps it is still
not too late.”

Lyam looked at Pug. “What do you
mean? Kasumi must have already sent word that the peace was refused.”

“Yes, but there may still be time
to send word that there will be a new king who is willing to talk
peace.”

“Who will carry the message?”
asked Kulgan. “Your life might be forfeit if you return to the
Empire.”

“We may be able to solve two
problems at once. Your Highness, may I have your leave to promise the
Tsurani in the salient safe passage to their lines?”

Lyam considered this. “I will, if
I have their parole not to return for a year’s time.”

“I will go to them, then,”
said Pug. “Perhaps we can still end this war in spite of the
calamities that have befallen us.”

The Tsurani guards, nervous and alert,
tensed at the sound of an approaching rider. “They come!”
one shouted, and men seized weapons and hurried to the barricades.
The southern earthworks were still intact, but here at the western
edge of the former salient the pickets had thrown up a hasty barrier
of felled trees and shallow trenches.

Bowmen stood ready, arrows notched, but
the expected charge did not come. A single figure on horseback came
into view. His hands were raised overhead, palms together in the sign
for parley. And more, he wore the black robe.

The rider walked his horse to the edge
of the barricade and asked, in perfect Tsurani, “Who commands
here?”

A startled officer said, “Commander
Wataun.”

The rider snapped, “You forget
your manners, Strike Leader.” He took note of the colors and
devices on the man’s breastplate and helm. “Are the
Chilapaningo so lacking in civility?”

The officer came to attention. “Your
pardon, Great One,” the man stammered. “It is only that
you were unexpected.”

“Bring Commander Wataun here.”

“Your will, Great One.”

The commander of the Tsurani salient
came a short time later. He was a bandy-legged, barrel-chested old
fighter, and Great One or not, his first concern was for the welfare
of his troops. He looked at the magician suspiciously. “I am
here, Great One.”

“I have come to order you and
your soldiers back to the valley.”

Commander Wataun smiled ruefully and
shook his head. “I regret, Great One, that I may not. Word of
your exploits has been carried to us here, and that the Assembly has
called your status into question. You may be no longer outside the
law by now. If you had not come under a sign of parley, I would have
you taken, though it would cost us dearly.”

Pug felt a hot flush come to his
cheeks. He had known it was likely the Assembly would cast him out,
but to hear this still caused him pain. Ruefully, he knew that
because of the training he had undergone, he would still feel a sense
of loyalty to that alien place and would never fully feel at home in
his native land.

With a sigh Pug said, “What then
will you do?”

The Force Commander shrugged “Hold
our position. Die if we must.”

“Then I will make you an offer,
Commander. You must decide if it is a trick or not. Kasumi of the
Shinzawai carried an offer from the Light of Heaven to the Midkemian
King. It was an offer of peace. The King rejected it, but now there
is to be a new king who is willing to make peace. I would ask you to
carry word to the Holy City, to the Emperor, that Prince Lyam will
accept peace. Will you do so?”

The commander considered. “If
what you say is true, then I would be a fool to waste my men. What
guarantees are you willing to make?”

“I give you my word, as a Great
One—if that means anything still— that what I say is
true. I also promise that your men will be given safe conduct back to
the valley, on promise they return to the Empire for a year’s
time. And I will ride to the valley entrance, to your lines, as
hostage. Is that enough?”

The commander thought it over for a
moment as he surveyed his tired, thirsty troops. “I will agree,
Great One. If it is the Light of Heaven’s will that the war
end, who am I to prolong it?”

“The Oaxatucan have long been
known for their bravery. Let it be said they are also worthy of honor
for their wisdom.”

The commander bowed, then turned to his
soldiers. “Pass the word. We march home.”

Word that the Emperor would agree to
peace reached the camp four days later. Pug had given a message to
Wataun to be carried through the rift. It bore the black seal of the
Assembly, and no one would impede its swift delivery. It had been
addressed to Fumita, asking him to carry word to the Holy City that
the new King of the Realm would not require retribution but would
accept peace.

Lyam had shown visible emotion when Pug
had read the message. The Emperor himself would come through the rift
in a month’s time and would sign formal treaties with the
Kingdom. Pug had felt close to tears when he read the news, which
soon spread through the camp that the war was over. A great cheering
could be heard.

Pug and Kulgan sat in the older
magician’s tent. For the first time in years they had been
feeling something like their old relationship. Pug was finishing up a
long explanation of the Tsurani system of instructing novices.

“Pug,” said Kulgan around a
long pull on his pipe. “It seems that now the war is over, we
can return to the business of magicians. Only now it is you who are
master, and I who would be student.”

“There is much we may learn from
each other, Kulgan. But I fear old habits die hard I don’t
think I could ever get used to the idea of your being a student. And
there are many things you are capable of that I still cannot do.”

Kulgan seemed surprised. “Really?
I would have thought my simple arts beneath your greatness.”

Pug felt the old embarrassment from
when he had been Kulgan’s student. “You make sport of me
yet.”

Kulgan laughed. “Only a little,
boy. And you are still a boy to one of my advancing years. It is not
easy for me to see an indifferent apprentice become the most powerful
magician of another world.”

“Indifferent was the proper word
for it. At first I only wanted to be a soldier. I think you knew
that. Then when I had finally decided to devote myself to study, the
invasion began.” Pug smiled. “I think you felt sorry for
me that day when I stood alone before the Duke’s court, the
only boy not called.”

“That is partly true, though I
was the first to sense the power in you. And the judgment was borne
out, no matter the amazing events required to bring your ability to
fruition.”

Pug sighed. “Well, the Assembly
is nothing if not complete in its training. Once the power is
detected, there are but two options, success or death. With all other
thoughts banished, there is little to concern the student but the
study of magic. Without that, I doubt I would ever have amounted to
much.”

Kulgan said, “I think not. Had
the Tsurani never come, there would still have been a path to
greatness for you to follow.”

They sat and talked and were comforted
by each other’s presence. After a while they lit fires, for
darkness was falling. Katala came to the tent to see if her husband
was to join her and the boy at the celebration feast being given by
King Lyam. She looked inside and saw the two of them lost in
conversation.

She backed out and, with a faint smile
on her lips, returned to her son.

[bookmark: _Toc253487845]
THIRTY-ONE - Deceptions

Tomas
awoke with a start.

In the predawn darkness something
strange called to him. He sat up, every sense extended, trying to
recapture what had awakened him.

Aglaranna stirred next to him. Since
his return from the confrontation with Martin over the Tsurani
prisoners, he had been free of the alien dreams and the blind rages.
He was no longer the boy from Crydee or the ancient Dragon Lord, but
a new being possessing qualities of both.

She came awake and slowly reached out
to touch his shoulder. The muscles were relaxed, free of the tension
that marked his grappling with an ancient dream. She breathed a long
sigh, then said, “Tomas, what is it?”

He reached up to cover her hand with
his own. “I don’t know. Something odd occurred a moment
ago.” He sat with his head slightly turned, as if listening to
something distant. “A change . . . a shift in the pattern of
things, perhaps.”

The Elf Queen said nothing. Since
becoming his lover she had grown used to his uncanny ability to sense
events elsewhere, an ability unmatched by even the most gifted of the
ancient Spellweavers. A remnant of his Valheru heritage, this
awareness had come fully into bloom since he recovered his humanity.
She thought it strange, yet reassuring, that his Valheru powers had
become more pronounced and acute only since regaining his humanity.
It was as if some force had conspired to keep them blunted until he
possessed the wisdom to use them.

Tomas stopped listening. “It is
something to the east, a mixture of rejoicing and a great sadness.”
His voice sounded thick with emotion. “An age is dying.”

He rolled off the sleeping pallet and
stood, powerful muscles revealed to Aglaranna’s elven eyes in
the dim light. He stood at the door of their sleeping chamber,
looking out over Elvandar, listening to the sounds of the night.
Everything appeared calm.

The scent of the forest, thick, sweet,
and heady, was overlaid with the faint hints of aromas from last
night’s supper, and the smell of bread fresh from the oven for
this morning’s meal. Night birds sang, while day birds began
their predawn warbling, and the sun prepared to rise in the east. The
touch of cool air upon his naked skin was a caress to Tomas, and he
felt more complete and at peace than he had ever been in his young
life.

Aglaranna’s arms went around his
waist, and he felt her press tight against him. He could feel the
beat of her heart as she held him close. “My lord, my love,”
she said, “return to our bed.”

He turned within the circle of her arms
and felt the warmth of her body against his. “There is
something . . . “He gripped her close, but gently. “There
is a feeling of hope.”

She could feel his heat as his desire
answered hers. “Hope. Would that it is true.”

He looked down at her face, his senses
as acute in the gloom as hers, drinking in the sight of her. “Never
lose hope, my Queen.”

He kissed her deeply, and whatever
awakened him was quickly forgotten.

Lyam sat quietly in his tent. He was
composing the message he would send to Crydee when a guard entered
and announced the arrival of Pug and Kulgan. Lyam rose and greeted
them, and when the guards left, indicated they should sit. “I
am sorely in need of your wisdom.” He sat back and waved at the
parchments before him. “If Arutha is to reach us in time for
the peace conference, these must leave today. But I have never been
much for letters, and I also confess to great difficulty in sharing
the events of the last week.”

Kulgan said, “May I?”
pointing to the letter.

Lyam waved consent, and the magician
picked up the parchment and began to read. “ ‘To my
beloved brother and sister: It is with the deepest sorrow I must tell
you of our father’s death. He was injured mortally in the great
Tsurani offensive, leading a counterattack to rescue surrounded
soldiers, mainly Hadati hillmen, auxiliaries to the garrison of
Yabon. The Hadati sing his name and make sagas in his honor, such was
his bravery. He passed thinking of his children, and his love for us
all was undiminished.

“ ‘The King has also
passed, and it has fallen to me to lead our armies. Arutha, I would
have you here, for we now are at the war’s end. The Emperor is
willing to make peace. We shall meet in the north valley of the Grey
Towers in twenty-nine days time, at noon. Carline, I would have you
take ship to Krondor with Anita, for there is much to be done there,
and Princess Alicia will have need of her daughter. I will join you
with Arutha once peace has been made. With love, and sharing in your
sorrow, I am, your most loving brother, Lyam.’ ”

Kulgan was quiet for a moment, and Lyam
said, “I thought you might be able to add something or other,
to lend elegance to it.”

Kulgan said, “I think you
announced your father’s passing with simplicity and gentleness.
It is a fine message.”

Lyam shifted uncomfortably in his
chair. “There is so much yet to write. I have said nothing
about Martin.”

Kulgan took up a quill. “I will
copy this again, for your pen is a bit strangled, Lyam.” With a
warm smile he added, “You were always one to prefer the sword
to the quill. I’ll add some instructions to the end, asking
that Martin go to Krondor with your sister. Gardan and Fannon should
also make the journey. And an honor company of the castle garrison.
It will make it seem you mean to honor those who served so well in
Crydee. Then you will have ample time to decide how to tell Martin
what you must.”

Pug shook his head sadly. “I only
wish you could add Roland’s name to that list.” Since
coming to the camp, he had learned of the Squire of Tulan’s
death. Kulgan had told him of what he knew of events in Crydee and
elsewhere concerning his old friends over the last few years.

Lyam said, “Curse me for a fool!
Carline has no idea you are back, Pug. You must add that, Kulgan.”

Pug said, “I hope it will not
come as too much of a shock.”

Kulgan chuckled. “Not so much of
a shock as discovering you’ve a wife and child.”

Memories of his boyhood and his
tempestuous relationship with the Princess returned, and Pug said, “I
hope also she has outgrown some of the notions she held nine years
ago.”

Lyam laughed for the first time since
his father’s death, genuinely entertained by Pug’s
discomfort. “Rest assured, Pug I’ve had many long
communications with my brother and sister over the years, and I judge
Carline a greatly changed young woman from the girl you once knew.
She was fifteen years old when last you saw her. Think of your own
changes in the last nine years.”

Pug nodded.

Kulgan finished his copy work and
handed the document to Lyam. He read it and said, “Thank you,
Kulgan. You’ve added just the right note of gentleness.”

The tent flap opened and Brucal
entered, his old, lined face animated with glee. “Bas-Tyra’s
fled!”

“How?” asked Lyam. “Our
soldiers must still be a week from Krondor, maybe more.”

The old Duke sat heavily in a chair.
“We found a hidden cage of messenger pigeons, belonging to the
late Richard of Salador. One of his men sent word to Guy of Rodric’s
death, and your being named Heir. We’ve questioned the fellow,
a valet of Richard’s He’s admitted to being one of
Bas-Tyra’s spies in Richard’s court. Guy’s fled the
city, knowing one of your first acts as King will be to have him
hung. My guess is he will make straight for Rillanon.”

“I would have thought that would
be the last place on Midkemia he would wish to be,” remarked
Kulgan.

“Black Guy is no man’s
fool, whatever else may be said of him. He’ll be underground,
no doubt, but you’ll see his handiwork again before we are
through. Until the crown is resting upon Lyam’s head, Guy is
still a power in the Kingdom.”

Lyam looked troubled at the last
remark, thinking of his father’s dying declaration. Since
Brucal’s admonition to say nothing of Martin, everyone had
spoken only of Lyam’s coronation, nothing of Martin’s
possible claim to the crown.

Lyam let these disturbing thoughts pass
by as Brucal continued speaking: “Still, with Bas-Tyra on the
sly, most of our troubles are now behind. And with the war near an
end, we can get back to the business of rebuilding the Kingdom. And I
for one am glad I am getting too old for much more of this nonsense
of war and politics. I only regret I am without a son, so I could
announce in his favor and retire.”

Lyam studied Brucal with affectionate
disbelief. “You’ll never bow down gracefully, old war
dog. You’ll go to your deathbed scratching and clawing every
inch of the way, and that day is years off.”

“Who’s talking of dying?”
snorted Brucal. “I mean to hunt my hounds and fly my falcons,
and do some fishing as well. Who knows? I may find some comely wench
hearty enough to keep up with me, say about seventeen or eighteen
years of age, and remarry and father a son yet. If that young fool
Vandros ever gathers his wits about him and marries my Felinah, you
just see how fast he’ll become Duke of Yabon when I retire.

“Why she still waits for him is
anybody’s guess.” He heaved himself up from his chair. “I
am for a hot bath and some sleep before supper. By your leave?”

Lyam motioned he might leave and, when
he was gone, said, “I will never get used to this business of
people needing my permission to come and go.”

Pug and Kulgan rose from their chairs.
Kulgan said, “You had better, for everyone will ask it of you
from now on. With your permission . . . ?”

Feigning disgust, Lyam motioned they
might go.

The council sat in assembly as
Aglaranna took her place upon the throne. Besides the normal council,
Martin Longbow was present, standing beside Tomas. When all were in
place, Aglaranna said, “You have asked for council, Tathar. Now
tell us what cause you bring before us.”

Tathar bowed slightly to the Queen. “We
of the council felt it time for an understanding.”

“Of what, Tathar?” asked
the Elf Queen.

Tathar said, “We have labored
long to bring a peaceful, secure ending to this business of Tomas. It
is known by all here that our arts were turned to calming the rage
within, softening the might of the Valheru, so the young man who was
transformed would not be overwhelmed in the course of time.”

He paused, and Martin leaned close to
Tomas. “Trouble.”

Tomas startled him with a slight smile
and a wink. Once more Martin was reassured that the mirthful boy he
had known in Crydee was as much present in this young man as the
Dragon Lord. “Everything will be fine,” said Tomas in a
whisper.

“We have,” said Tathar,
“come to judge this business done, for Tomas is no longer to be
feared as an Old One.”

Aglaranna said, “That is happy
news indeed. But is this then cause for a council?”

“No, lady. Something else must
also be laid to rest. For while we no longer fear Tomas, still we
will not place ourselves under his rule.”

Aglaranna stood, outrage clear upon her
face. “Who dares to presume this? Has there been a single word
from any to suggest that Tomas seeks to rule?”

Tathar stood firm before his Queen’s
displeasure. “My lady, you see with a lover’s eyes.”
Before she could answer, he held up his hand. “Speak not sharp
words with me, daughter of my oldest friend; I make no accusations.
That he shares your bed is no one’s concern save yourself. We
begrudge you nothing. But he now has the means of a claim, and we
would have the matter settled now.”

Aglaranna paled, and Tomas stepped
forward. “What means?” he said, his voice commanding.

Tathar looked slightly surprised. “She
carries your child. Did you not know?”

Tomas was bereft of words. Conflicting
feelings ran through him. A child! Yet he had not been told. He
looked at Tathar “How do you know?”

Tathar smiled, and there was no mockery
in it. “I am old, Tomas I can see the signs.”

Tomas looked to Aglaranna. “It is
true?”

She nodded. “I would not tell you
until it was no longer possible to hide the truth.”

He felt a stab of uncertainty. “Why?”

“To spare you any worry. Until
the war is through, you must put your mind to nothing else. I would
not burden you with other thoughts.”

Tomas stood quietly for a moment, then
threw back his head and laughed, a clear, joyous sound. “A
child Praise the gods!”

Tathar looked thoughtfully at Tomas.
“Do you claim the throne?”

“Aye, I do, Tathar,” Tomas
said, a smile upon his face.

Calin spoke for the first time. “It
is my inheritance, Tomas. You will have to contest with me for it.”

Tomas smiled at Calin. “I will
not cross swords with you, son of my beloved.”

“If you seek to be King among us,
then you must.”

Tomas walked over to Calin. There had
never been any affection between them, for more than the others,
Calin had feared Tomas’s potential threat to his people and now
stood ready to fight if need be.

Tomas placed his hand upon Calin’s
shoulder and looked deeply into his eyes. “You are Heir. I
speak not of being your King.” He stepped away and addressed
the council. “I am what you see before you, a being of two
heritages. I possess the power of the Valheru, though I was not born
to it, and my mind remembers ages long gone to dust. But I can
remember a boy’s memories and can again feel the joy in
laughter and a lover’s touch.” He looked at the Elf
Queen. “I claim only the right to sit beside my Queen, with
your blessings, as her consort. I will take only what rule she and
you give, nothing more. Should you give none, still I will remain at
her side.” Then, with firmness, he added, “But I will not
stand down from this: our child shall have a heritage unblemished by
a sinister birth.”

There was a general murmur of approval,
and Tomas faced Aglaranna. “If you will take me as husband?”
he said in the ancient elven language.

Aglaranna sat with eyes gleaming. She
looked to Tathar “I will. Is there any who denies me the
right?”

Tathar looked around at the other
councillors. Seeing no dissension, Tathar said, “It is
permitted, my lady.”

Abruptly there was a shout of approval
from the gathered elves, and soon others were coming to investigate
the unusual display of activity in the council. They in turn joined
in the celebration, for all knew of the Queen’s love for the
warrior in white and gold, and they judged him a fit consort.

Calin said, “You are wise in our
ways, Tomas. Had you done otherwise, there would have been strife, or
lingering doubt. I thank you for your prudence.”

Tomas took his hand in a firm grip. “It
is only just, Calin. Your claim is without question. When your Queen
and I have journeyed to the Blessed Isles, then our child will be
your loyal subject.”

Aglaranna came to Tomas’s side,
and Martin joined them, to say, “Joy in all things.”
Tomas embraced his friend, as did the Queen.

Calin shouted for silence. When the
noise had died, he said, “It is time for clear speaking. Let
all know that what has been fact for years is now openly
acknowledged. Tomas is Warleader of Elvandar, and Prince Consort to
the Queen. His words are to be obeyed by all save the Queen. I,
Calin, have spoken.”

“And I, too, say this is true,”
echoed Tathar. Then the council bowed before the Queen and her
husband-to-be.

Martin said, “It is well I shall
leave Elvandar as happiness returns.”

Aglaranna said, “You are
leaving?”

“I fear I must. There is still a
war, and I am still Huntmaster of Crydee. Besides,” he said
with a grin, “I fear young Garret is growing overly content to
rest and partake of your largess. I must harry him along the trail
before he gets fat.”

“You’ll stay for the
wedding?” asked Tomas.

As Martin began to apologize, Aglaranna
said, “The ceremony can be tomorrow.”

Martin conceded. “One more day? I
will be pleased.”

Another shout went up, and Tomas could
see Dolgan pushing through the crowd When the dwarf chief stood
before them, he said, “We were not invited to the council, but
when we heard the shouts, we came.” Behind him Tomas and
Aglaranna could see the other dwarves approaching.

Tomas placed his hand upon Dolgan’s
shoulder. “Old companion, you are welcome. You have come to a
celebration. There is to be a wedding.”

Dolgan fixed them both with a knowing
smile. “Aye, and high time.”

The rider spurred his horse past the
lines of Tsurani soldiers. He was still discomforted by the sight of
so many of them passing to the east, and the recent enemy watched him
ride by with guarded expressions as he headed toward Elvandar.

Laurie pulled in his horse near a large
outcropping of rock where a Tsurani officer in black-and-orange armor
supervised the passing soldiers. From his officer’s plume and
insignia, he was a Force Leader, surrounded by his cadre of Strike
Leaders and Patrol Leaders. To the Force Leader he said, “Where
lies the closest ford across the river?”

The other officers regarded Laurie with
suspicion, but if the Force Leader felt any surprise at the
barbarian’s nearly perfect Tsurani, he did not show it. He
inclined his head back the way his men marched from and said, “A
short way from here. Less than an hour’s march. Faster on your
beast, I’m sure. It is marked by two large trees on either side
of a clearing, above a place where the river falls a short way.”

Laurie had no difficulty identifying
the house colors the man wore, as it was one of the Five Great
Families, and said, “Thank you, Force Leader. Honor to your
house, son of the Minwanabi.”

The Force Leader stood erect. He did
not know who this rider was, but he was courteous, and that courtesy
must be returned. “Honor to your house, stranger.”

Laurie rode forward past the dispirited
Tsurani soldiers plodding along the banks of the river. He found the
clearing above the small falls and rode into the water. The river ran
swiftly here, but the horse managed to cross without incident Laurie
could feel the spray from the falls as the wind blew it back in his
direction. It felt cool and refreshing after the hot ride. He had
been in the saddle since before daybreak and would not finish his
ride until after night had fallen. By then he would be close enough
to Elvandar to be intercepted by elven sentries. They would certainly
be watching the Tsurani withdrawal with interest, and one could guide
him to their Queen.

Laurie had volunteered to carry the
message, for it was felt that the messenger would be less likely to
encounter trouble if he could speak Tsurani. He had been challenged
three times during his ride, and each time he had explained his way
past suspicious Tsurani officers. There might be a truce, but there
was little trust yet.

When he was clear of the river, Laurie
dismounted, for his horse was tired. He walked the animal to cool it
off. He pulled the saddle from the mount’s back and was rubbing
him down with a brush carried in his saddlebags when a figure stepped
out from among the trees. Laurie was startled, for the figure was not
an elf. He was a dark-haired man with grey at the temples, dressed in
a brown robe, and holding a staff. He approached the minstrel,
without hurry and seemingly at ease. He stopped a few feet away and
leaned on his staff. “Well met, Laurie of Tyr-Sog.”

The man possessed a strange manner, and
Laurie did not remember having met him before. “Do I know you?”

“No, but I have knowledge of you,
troubadour.”

Laurie edged closer to his saddle,
where his sword lay. The man smiled and waved his hand in the air.
Abruptly Laurie was filled with calm, and he stopped moving for his
sword. Whoever this man was, he was obviously harmless, he thought.

“What brings you to the elven
forest, Laurie?”

Without knowing why, Laurie answered.
“I bring messages to the Elf Queen.”

“What are you to say?”

“That Lyam is now Heir, and peace
has been restored. He invites the elves and the dwarves to the valley
in three weeks’ time, for there will they seal the peace.”

The man nodded. “I see. I am on
my way to see the Elf Queen. I will carry word. You must have better
things you can do with your time.”

Laurie started to protest, but stopped.
Why should he travel to Elvandar when this man was bound there
anyway? It was a waste of time.

Laurie nodded. The man chuckled. “Why
don’t you rest here for the night? The sound of water is
soothing, and there is little chance of rain. Tomorrow return to the
Prince and tell him that you carried the message to Elvandar. You
spoke with the Queen and Tomas, and they were agreed to the Prince’s
wishes. The dwarves of Stone Mountain will hear also. Then tell Lyam
that the elves and the dwarves will come. He may rest assured, they
will come.”

Laurie nodded. What the man was saying
made a great deal of sense. The stranger turned to leave, then said,
“By the way, I think you’d best not mention our meeting.”

Laurie said nothing, but accepted what
the stranger said without question. After the man was gone, he felt a
great sense of relief that he was on his way back from Elvandar and
that his message had been received.

The ceremony took place in a quiet
glade, with Aglaranna and Tomas exchanging vows before Tathar. No one
else was there, as was the elven way, while they pledged their love.
Tathar invoked the blessings of the gods and instructed them on their
duty, one to the other.

When the ceremony was complete, Tathar
said, “Now return to Elvandar, for it is time for feasting and
celebration. You have brought joy to your people, my Queen and my
Prince.”

They rose from their kneeling positions
and embraced. Tomas stepped back and said, “I would have this
day remembered, beloved.” He turned and cupped his hands around
his mouth. In the ancient language of the elves he cried, “Belegroch!
Belegroch! Attend us.”

The sound of hooves pounding the earth
could be heard. Then a small band of white horses raced into the
glade, ran toward them, and reared in salute to the Elf Queen and her
consort Tomas leaped upon the back of one. The elf steed stood
quietly, and Tathar said, “By no other way could you have shown
so well that you are now one with us.”

Aglaranna and Tathar mounted, and they
rode back to Elvandar. When they came into sight of the tree-city, a
great shout went up from the assembled elves. The sight of the Queen
and her Prince Consort riding the elf steeds was, as Tathar said, a
confirmation of Tomas’s place in Elvandar.

The feasting went on for hours, and
Tomas observed that the joy he felt was shared by everyone. Aglaranna
sat next to him, for a second throne had been placed in the council
hall, acknowledging Tomas’s rank. Every elf who was not keeping
watch over the outworlders came to stand before them, pledging
loyalty and offering blessings on the union. The dwarves also offered
their congratulations and joined in the festivities wholeheartedly,
filling the glades of Elvandar with their boisterous singing.

Long into the night the celebration
wore on Suddenly Tomas stiffened. A chilled wind seemed to pass
through him. Aglaranna gripped his arm, sensing something amiss
“Husband, what is it?”

Tomas stared into space “Something
. . . strange . . . like the other night: hopeful, but sad.”

Abruptly there was a shout from the
edge of the clearing below Elvandar. It cut through the sound of the
celebration, but what was being said was unclear. Tomas rose, with
Aglaranna at his side, and crossed to the edge of the huge platform.
Looking down, he could see an elven scout below, clearly out of
breath. “What is afoot?” Tomas shouted.

“My lord,” came the reply,
“the outworlders—they withdraw.”

Tomas was rooted in place. Those simple
words struck him like a blow. His mind couldn’t comprehend the
Tsurani’s leaving after all these years of fighting. He shook
off the feeling. “To what ends? Do they marshal?”

The scout shook his head. “No, my
lord, they are not staging. They move slowly, without alarm. Their
soldiers look dispirited. They break camp along every mile of the
Crydee and turn east.” The guard’s upturned face showed
an expression of stunned but joyful understanding. He looked at those
nearby, then with a smile said simply, “They are leaving.”

A shout of incredible joy went up, and
many openly wept, for it seemed that at last the war was ended. Tomas
turned and saw tears on the face of his wife. She embraced him, and
they stood quietly for a moment. After a time the new Prince Consort
of Elvandar said to Calin, who stood nearby, “Send runners to
follow, for it may be a trick.”

Aglaranna said, “Do you truly
think so, Tomas?”

He shook his head. “I only wish
to make sure, but something inside tells me this is truly the end. It
was the hope of peace with the sadness of defeat mingled together
that I felt.”

She touched his cheek, and he said, “I
will send runners to the Kingdom camp and inquire of Lord Borric what
is happening.”

She said, “If it is peace, he
will send word.”

Tomas looked at her. “True. We
shall wait, then.” He studied her face, centuries old, but
still filled with the beauty of a woman in her first bloom. “This
day will doubly be remembered as a day to celebrate.”

Neither Tomas nor Aglaranna was
surprised when Macros arrived in Elvandar, for they had ceased being
amazed at the sorcerer after his first visit. Without ceremony he
stepped forward from the trees surrounding the clearing and crossed
toward the tree-city.

The entire court was assembled,
including Longbow, when Macros came to stand before the Queen and
Tomas. He bowed and said, “Greetings, lady, and to your
consort.”

“Welcome, Macros the Black,”
said the Queen. “Have you come to unravel the mystery of the
outworlders’ withdrawal?”

Macros leaned upon his staff and nodded
“I bring news.” He seemed to consider his words
carefully. “You should know that both the King and the Lord of
Crydee are dead. Lyam is now Heir.”

Tomas noticed Martin. The Huntmaster’s
face was drained of blood. His features remained impassive, but it
was clear to Tomas that Martin was rocked by the news. Tomas turned
toward Macros. “I knew not the King, but the Duke was a fine
man. I am sorry for such news.”

Macros went over to Martin. Martin
watched the sorcerer, for while he had never met him, he knew him by
reputation, having been told by Arutha of the meeting upon his island
and by Tomas of his intervention during the Tsurani invasion of
Elvandar. “You, Martin Longbow, are to go at once to Crydee.
There you will sail with the Princesses Carline and Anita for
Krondor.” Martin was about to speak when Macros raised his
hand; those of the court paused as if taking a breath. In a
near-whisper Macros said, “At the last, your father spoke your
name in love.” Then his hand dropped, and all was as it had
been.

Martin felt no alarm, but rather a
sense of comfort from the sorcerer’s words, he knew no one else
had been aware of the brief remark.

Macros said, “Now hear more glad
tidings. The war is over Lyam and Ichindar meet in twenty days’
time to sign a peace treaty.”

A cheer went up in the court, and those
above shouted the news to those below. Soon all of the elven forests
echoed with the sound of rejoicing. Dolgan again entered the council,
wiping his eyes. “What’s this? Another celebration
without us while I nap? You’ll make me think we’re no
longer welcome.”

Tomas laughed “Nothing of the
kind, Dolgan. Fetch your brethren and have them join our celebration.
The war is over.”

Dolgan took out his pipe and knocked
the dottle from it, kicking the burned-out tabac over the edge of the
platform. “Finally,” he said as he opened his pouch. He
turned away, as if intent upon filling his pipe, and Tomas pretended
not to notice the wetness upon the dwarven chief’s face.

Arutha sat upon his father’s
throne, alone in the great hall. He held the message from his
brother, which he had read several times, trying to understand that
their father was truly gone. Grief sat heavy upon him.

Carline had taken the news well She had
gone to the quiet garden beside the keep, to be alone with her
thoughts.

Thoughts ran not through Arutha’s
mind. He remembered the first time his father had taken him hunting,
then another time when he had come back from hunting with Martin
Longbow and how proudly he had listened to his father exclaim over
the large buck he had taken. He vaguely recalled the ache when he had
learned of his mother’s death, but it was a distant thing,
dulled by time. The image of his father enraged in the King’s
palace suddenly came to him, and Arutha let out a slow sigh. “At
least,” he said to himself, “most of what you had wished
has come to pass, Father. Rodric is gone and Guy is in disgrace.”

“Arutha?” said a voice from
the other side of the hall.

Arutha looked up: stepping from the
shadows of the doorway came Anita, her satin-slippered feet making no
sound as she crossed the stone floor of the hall.

Lost in his thoughts, he hadn’t
noticed her enter. She carried a small lamp, for evening had cast the
hall into deep gloom. “The pages were reluctant to disturb you,
but I couldn’t see you sitting alone in the darkness,”
she said. Arutha felt pleasure at the sight of her and relief she had
come. A young woman of uncommon sense and tender ways, Anita was the
first person Arutha had known to see beneath his surface calm and dry
humor. More than those who had known him since boyhood, she
understood his moods and could lighten them, knowing the right words
to comfort him.

Without waiting for him to answer, she
said, “I have heard the news, Arutha. I am so terribly sorry.”

Arutha smiled at her. “Not yet
over your own grief at your father’s passing, and you share
mine. You are kind.”

Word of Erland’s death had come a
week before on a ship from Krondor. Anita shook her head, her soft
red hair moving in a rippling wave around her face. “Father was
very ill for many years. He prepared us well for his death. It was a
near-certainty when he was put into the dungeon. I knew that when we
left Krondor.”

“Still, you show strength. I hope
I am able to bear up as well. There is so much to be done.”

She spoke quietly. “I think you
will rule wisely, Lyam in Rillanon, you in Krondor.”

“I? In Krondor? I’ve
avoided thinking about that.”

She sat at his side, taking the throne
Carline sat in when at her father’s side in court. She reached
over and placed her hand upon Arutha’s, resting on the arm of
the throne. “You must. After Lyam, you are Heir to the crown.
The Prince of Krondor is the Heir’s office. There is no one to
rule there but you.”

Arutha looked uncomfortable. “Anita,
I have always assumed I would someday become Earl of some minor keep,
or perhaps seek a career as an officer in one of the Border Barons’
armies. But I had never thought to rule. I am not sure I welcome
being Duke of Crydee, let alone Prince of Krondor. Besides, Lyam will
marry, I am sure—he always caught the girls’ eyes, and as
King he’ll certainly have his pick. When he has a son, the boy
can be Prince of Krondor.”

Anita shook her head firmly. “No,
Arutha. There is too much work to be done now. The Western Realm
needs a strong hand, your hand. Another Viceroy is not likely to win
trust, for each lord will suspect any other who is named. It must be
you.”

Arutha studied the young woman. In the
five months she had been at Crydee, he had come to care dearly for
her, though he had been unable to express his feelings, finding words
lacking when they were together. She was each day more a beautiful
woman, less a girl. She was still young, which made him
uncomfortable. With the war in progress, he had kept his thoughts
away from their respective fathers’ plans for a possible
marriage, revealed to him that night aboard the Sea Swift.
Now, with peace at hand, Arutha was suddenly confronted with that
question.

“Anita, what you say is possibly
true, but you also have a claim to the throne. Didn’t you say
your father’s plan for our marriage was designed to bolster
your claim to Krondor?”

She looked at him with large green
eyes. “That was a plan to foil Guy’s ambitions. It was to
strengthen your father’s or brother’s claim to the crown
should Rodric die heirless. Now you need not feel bound to those
plans.”

“Should I take Krondor, what will
you do?”

“Mother and I have other estates.
We can live quite well upon the revenues, I am sure.”

Struggling with emotions within
himself, Arutha spoke slowly. “I have not had time to weigh
this in my mind. When I was last in Krondor, I learned how little I
know of cities, and I know less than that of governing.

“You were raised for such
undertakings. I . . . I was only a second son. My education is
lacking.”

“There are many able men, here
and in Krondor, who will advise you. You have a good head for things,
Arutha, the ability to see what must be done, and the courage to act.
You will do well as Prince of Krondor.”

She rose and leaned over to kiss his
cheek. “There is time for you to decide how best to serve your
brother, Arutha Try not to let this new responsibihty weigh too
heavily upon you.”

“I will try Still, I would feel
better knowing vou were close by—you and your mother.” he
added with a rush.

She smiled warmly “We will be
close at hand should you have need of our advice, Arutha. We will
likely stay upon our estate in the hills near Krondor, just a few
hours’ ride from the palace. Krondor is the only home I’ve
known, and Mother has lived nowhere else since she was a girl. Should
you wish to see us, you have but to command, and we will happily come
to court. And should you wish to find respite from the burdens of
office, you will be a welcome guest.”

Arutha smiled at the girl “I
suspect I will be visiting with regularity, and I hope I do not wear
out my welcome.”

“Never, Arutha.”

Tomas stood alone on the platform,
watching the stars through the branches above. His elven senses
informed him someone had come up behind. With a nod he greeted the
sorcerer. “I am but twenty-five years in this life, Macros,
though I bear memories of ages. All my adult life I have been waging
war. It seems a dream.”

“Let us not turn this dream into
a nightmare.”

Tomas studied the sorcerer. “What
do you mean?”

Macros said nothing for a time, and
Tomas awaited his words with patience. At last the sorcerer spoke.
“There is this thing which must be done, Tomas, and it has
fallen to you to finish this war.”

“I like little the tone of your
words. I thought you said the war was finished.”

“On the day of the meeting
between Lyam and the Emperor, you must marshal the elves and dwarves
to the west of the field. When the monarchs meet in the center of the
field, then will there be treachery.”

“What treachery?” Tomas’s
face showed his anger.

“I may say little more, save that
when Ichindar and Lyam are seated, you must attack the Tsurani with
all your forces. Only this way can Midkemia be saved from utter
destruction.”

A look of suspicion crossed Tomas’s
face. “You ask much for one unwilling to give more.”

Macros stood tall, holding his staff to
one side, like a ruler his sceptre.

His dark eyes narrowed, and his brows
met over his hooked nose. His voice stayed soft, but his words were
hot with anger. Even Tomas felt something akin to awe in his
presence.

“More!” he said, biting off
the word. “I gave you all, Valheru! You are here by dint of my
actions over many years. More of my life than you will know has been
given to preparing for your coming. Had I not bested, then befriended
Rhuagh, you would never have survived in the mines of Mac Mordain
Cadal. It was I who prepared the armor and sword of Ashen-Shugar,
leaving them with the Hammer of Tholin and my gift to the dragon, so
that centuries later you would discover them. It was I who set your
feet upon the path, Tomas. Had I not come to aid you, years past,
Elvandar would now be ashes. Do you think Tathar and the other
Spellweavers of Elvandar were the only ones to work on your behalf?
Without my aid over these last nine years, you would have been
destroyed utterly by the dragon’s gifts. No mere human could
have withstood such ancient and powerful magic without the
intervention only I could make. When you were swept along upon your
dream quests to the past, it was I who guided you back to the
present, I who returned you to sanity.” The sorcerer’s
voice rose. “It was I who gave you the power to influence
Ashen-Shugar! You were my tool!” Tomas stepped back before the
controlled fury of the sorcerer’s words. “No, Tomas, I
have not given you much. I have given you everything!”

For the first time since donning the
armor in Mac Mordain Cadal, Tomas felt fear. In the most basic fiber
of his being he suddenly was aware of how much power the sorcerer
possessed, and that should Macros choose, he could brush him aside
like a nettlesome insect “Who are you?” he asked quietly,
controlled fear in his voice.

Macros’s anger vanished. He
leaned once again upon his staff, and Tomas’s fears fled and
with them all memory of his fears. With a chuckle, Macros said, “I
tend to forget myself upon occasion. My apologies.” Then he
grew serious once again. “I do not ask this thing from any
demand of gratitude. What I have done is done, and you owe me
nothing. But know this: both the creature called Ashen-Shugar and the
boy called Tomas shared an abiding love of this world, each in his
own way, incomprehensible to each other as that love was. You possess
both aspects of the love of land: the desire of the Valheru to
protect and control, and the desire of the keep boy to nurture and
nourish. But should you fail in this task I set before you, should
you stint in resolve when the moment is nigh, then know with dread
certainty, this world upon which we stand shall be lost, lost beyond
recalling. This on my most holy oath is the truth.”

“Then I shall do as you
instruct.”

Macros smiled. “Go then to your
wife, Prince Consort of Elvandar, but when it is time, marshal your
army. I go to Stone Mountain, for Harthorn and his soldiers will join
you. Every sword and war hammer is needed.”

“Will they know you?”

Macros gazed at Tomas. “Indeed
they will know me, Tomas of Elvandar, never doubt.”

“I shall gather all the might of
Elvandar, Macros.” A grim note entered his voice. “And
for all time, we will put an end to this war.”

Macros waved his staff and vanished.
Tomas waited alone for a time, struggling with a newfound fear, that
this war would last forever.

[bookmark: _Toc253487846]
THIRTY-TWO - Betrayal

The
armies stood facing one another.

Seasoned veterans eyed each other
across the open valley floor, not quite ready to feel at ease in the
presence of an enemy they had fought for nine years and longer. Each
side was composed of honor companies, representing the nobles of the
Kingdom and clans of the Empire. Each numbered in excess of a
thousand men. The last of the Tsurani invasion army was now entering
the rift, returning home to Kelewan, leaving only the Emperor’s
honor detachment behind. The Kingdom army was still camped at the
mouths of the two passes into the valley and would not leave the area
until the treaty was finalized. There was still a cautious aspect to
the newfound trust.

On the Kingdom side of the valley, Lyam
sat astride a white war-horse, awaiting the Emperor’s arrival.
Nearby the nobles of the Kingdom, their armor cleaned and polished,
sat their horses. With them were the leaders of the Free Cities
militia and a detachment of Natalese Rangers.

Trumpets sounded from across the field,
and the Emperor’s party could be seen emerging from the rift.
Imperial banners fluttered in the breeze as the procession moved to
the head of the Tsurani contingent.

Awaiting the Tsurani herald, who was
walking across the several hundred yards that separated the opposing
monarchs, Prince Lyam turned to regard those who sat on horseback
nearby. Pug, Kulgan, Meecham, and Laurie were accorded their position
of honor by dint of their service to the Kingdom Earl Vandros and
several other officers who had distinguished themselves were also
close by. Next to Lyam sat Arutha, astride a chestnut war-horse, who
pranced in place out of high spirits.

Pug looked around, feeling a giddy
sensation at the sight of all the symbols of two mighty nations with
whose fates he had been so closely tied. Across the open field he
could see the banners of the powerful families of the Empire, all
familiar to him: the Keda, the Oaxatucan, the Minwanabi, and the
rest. Behind him were the fluttering banners of the Kingdom, all the
duchies from Crydee in the west to Ran in the east.

Kulgan noticed his former student’s
far-off gaze and tapped him on the shoulder with the long staff he
was holding. “Are you all right?”

Pug turned. “I’m fine. I
was just a little overwhelmed for a moment, engulfed in memories. It
seems strange to see this day, in a way. Both sides of the war were
bitter enemies, and yet I have ties with both lands. I find I have
feelings I’ve yet to explore.”

Kulgan smiled. “There will be
much time for introspection later Perhaps Tully and I can offer some
aid.” The old cleric had accompanied Arutha on his brutal ride,
not wishing to miss the peace meeting. The fourteen days in the
saddle had taken a toll, however, and now he lay ill in Lyam’s
tent. It had taken a command from Lyam to keep him there, for he had
been determined to accompany the royal party.

The Tsurani herald reached a place
before Lyam. He bowed low, then said something in Tsurani. Pug rode
forward to translate. “He says, ‘His Most Imperial
Majesty, Ichindar, ninety-one times Emperor, Light of Heaven, and
ruler of all the nations of Tsuranuanni, sends greetings to his
brother monarch, His most Royal Highness, Prince Lyam, ruler of the
lands known as the Kingdom. Will the Prince accept his invitation to
join with him at the center of the valley?’ ”

Lyam said, “Tell him that I
return his greetings and will be pleased to meet with him at the
appointed place.” Pug translated, with the appropriate Tsurani
formality, and the herald bowed low and returned to his own lines.

They could see the imperial litter
being carried forward Lyam signaled that his escort should accompany
him, and they rode out to meet the Emperor in the center of the
valley floor Pug, Kulgan, and Laurie rode with the honor escort,
Meecham waited with the soldiers.

The Kingdom horsemen reached the
designated place first and waited while the imperial retinue
approached. The litter was born on the backs of twenty slaves, chosen
for their uniformity in height and appearance. Their thick muscles
bunched under the strain of carrying the heavy, gold-encrusted
litter. Gauzy white curtains hung from gold-inlaid wooden supports,
decorated with gems of great value and beauty. The rare metal and
gems caught the sun’s rays and glittered brightly.

Behind the litter marched
representatives of the most powerful families in the Empire, clan
Warchiefs. There were five of them, one for each family eligible to
elect a new Warlord.

The litter was lowered, and Ichindar,
Emperor of the nations of Tsuranuanni, stepped out. He was dressed in
golden armor, its value immeasurable by Tsurani standards. Upon his
head was a crested helm covered in the same metal. He walked over to
Lyam, who had dismounted to meet him. Pug, who was to translate,
dismounted and walked to stand to one side of the two rulers. The
Emperor nodded curtly to him.

Lyam and Ichindar studied one another,
and both seemed surprised at the other’s youthfulness. Ichindar
was only three years older than the new Heir.

Lyam began by welcoming the Emperor
with friendship and the hope of peace Ichindar responded in kind.
Then the Light of Heaven stepped forward and extended his right hand.
“I understand this is your custom?”

Lyam took the hand of the Emperor of
Tsuranuanni. Suddenly the tension broke, and cheers went up from both
sides of the valley. The two young monarchs were smiling, and the
handshake was vigorous and firm.

Lyam said, “May this be the
beginning of a lasting peace for our two nations.”

Ichindar answered, “Peace is a
new thing to Tsuranuanni, but I trust we will learn quickly. My High
Council is divided over my actions. I hope the fruits of trade and
the prosperity gained by learning from one another will unify
attitudes.”

“That is my wish also,”
said Lyam. “To mark the truce, I have ordered a gift prepared
for you.” He signaled, and a soldier trotted out from the
Kingdom lines, leading a beautiful black war-horse behind. A black
saddle set with gold was upon its back, and from the saddle horn hung
a broadsword, with a jeweled scabbard and hilt.

Ichindar regarded the horse with a
little skepticism, but was awed by the workmanship of the sword. He
hefted the great blade and said, “You honor me, Prince Lyam.”

Ichindar turned to one of his escorts,
who ordered a chest carried forward. Two slaves set it before the
Emperor. It was carved ngaggi wood, finished to a deep and beautiful
shine. Scrollwork surrounded bas-relief carvings of Tsurani animals
and plants. Each had been cleverly stained in lighter and darker
tones, in nearly lifelike detail. In itself it was a fine gift, but
when the lid was thrown back, a pile of the finest cut stones, all
larger than a man’s thumb, glistened in the sun.

The Emperor said, “I would have
difficulty justifying reparation to the High Council, and my position
with them is not the best at present, but a gift to mark the occasion
they cannot fault. I hope this will repair some of the destruction my
nation has caused.”

Lyam bowed slightly. “You are
generous and I thank you. Will you join me for refreshments?”
The Emperor nodded, and Lyam gave a command for a pavilion to be
erected. A dozen soldiers galloped forward and dismounted Several
carried poles and bolts of material. In short order a large,
open-sided pavilion was erected. Chairs and a table were set up under
the covering. Other soldiers brought wine and food and placed them
upon the table.

Pug pulled out a large cushioned chair
for the Emperor, as Arutha did for his brother. The two rulers sat,
and Ichindar said, “This is quite a bit more comfortable than
my throne. I must have a cushion made.”

Wine was poured, and Lyam and the
Emperor toasted each other. Then a toast to peace was offered.
Everyone present drank it.

Ichindar turned to Pug. “Great
One, it seems that this meeting will prove more salubrious to those
around than our last.”

Pug bowed. “I trust so, Your
Imperial Majesty I hope I am forgiven my disruption of the Imperial
Games.”

The Emperor frowned. “Disruption?
It was closer to destruction.”

Pug translated for the others while
Ichindar smiled ruefully in appreciation. “This Great One has
done many innovative things in my Empire. I fear we will not see the
end of his handiwork long after his name is forgotten. Still, that is
a thing of the past. Let us concern ourselves with the future.”

The honored guests from both camps
stood in the pavilion as the two monarchs began their discussion of
the best way to establish relationships between the two worlds.

Tomas watched the pavilion Calin and
Dolgan waited on either side. Behind them more than two thousand
elves and dwarves stood ready. They had entered the valley through
the North Pass, moving by the Kingdom forces that were gathered. They
had circled around the clearing, gathering in the woods to the west,
where they were accorded a clear view of the proceeding. Tomas said
to both his comrades, “I see little to indicate trickery.”

A second dwarf, Harthom of Stone
Mountain, walked over to them. “Aye, elfling. All looks
peaceful enough, in spite of the sorcerer’s warning.”

Abruptly there was a heat shimmer
across the field, as if their vision swam and flickered, then Tomas
and the others could see Tsurani soldiers drawing weapons.

Tomas turned to those behind and said,
“Be ready!”

A kingdom soldier rode up to the
pavilion. The Tsurani lords looked at him with distrust, for so far
the only soldiers who neared the pavilion were those serving
refreshments.

“Your Highness!” he
shouted. “Something strange is occurring.”

“What?” said Lyam,
disturbed at the man’s excitement.

“From our position we can see
figures moving through the woods to the west.”

Lyam rose and saw figures near the edge
of the trees. After a moment, while Pug translated the exchange for
the Emperor, Lyam said, “That would be the dwarves and elves.”
He turned to Ichindar. “I sent word to the Elf Queen and the
dwarven Warleaders of the peace. They must be now approaching.”

The Emperor came over to Lyam and
studied the woods “Why are they remaining in the trees? Why do
they stay hidden?”

Lyam turned to the horseman. “Ride
and bid those in the trees join us.”

The guard obeyed. When he was halfway
to the woods, a shout went up from the trees, and green-clad elves
and armored dwarves came running forward. Battle chants and cries
filled the air. Ichindar looked at the onrushing figures in
confusion. Several of his companions drew weapons. A soldier from the
Tsurani lines dashed to the pavilion and cried, “Majesty, we
are undone. It is a trap!”

Every Tsurani backed away, swords
drawn. Ichindar shouted, “Is this how you treat for peace?
Mouthing pledges while you plot treachery?”

Lyam didn’t understand his words,
but the tone made the meaning clear. He gripped Pug’s arm and
said, “Tell him I know nothing of this!”

Pug tried to raise his voice over the
commotion in the pavilion, but the Tsurani nobles were backing away,
surrounding the Light of Heaven, while soldiers were rushing forward
from the Tsurani lines to join in protecting Ichindar.

Lyam shouted, “Back! Back to our
own lines!” as the Tsurani soldiers approached. The Midkemians
quickly mounted.

Pug heard Ichindar’s voice
carrying over the noise: “Treacherous one, you show your true
nature. Never will Tsuranuanni deal with those without honor. We will
grind your Kingdom into dust!”

Sounds of fighting erupted as the elves
and dwarves clashed with the Tsurani soldiers. Lyam and the others
raced back to their own soldiers, who sat waiting to join the fight.
As Lyam reined up, Lord Brucal said, “Shall we advance,
Highness?”

Lyam shook his head. “I will not
be a party to treachery.”

He regarded the scene before him. The
elves and dwarves were pushing the Tsurani back toward the rift
machine. The Emperor and his guards were circling, avoiding the
fighting, keeping the thousand honor guards between the attackers and
themselves. Runners could be seen disappearing into the rift.

A moment later Tsurani soldiers erupted
from the rift. They rushed forward to engage the attackers. The
collapsing Tsurani line held, then started to push the elves and
dwarves back.

Arutha moved his horse next to Lyam’s.
“Lyam! We must attack. Soon the elves and the dwarves will be
overwhelmed. There are ten thousand more Tsurani on the other side of
that rift, only a step away. If you ever hope to end this bloody war,
we must capture and hold that machine.”

Pug forced his own horse to the other
side of Lyam’s mount “Lyam!” he shouted. “You
must do as Arutha says.”

Doubt still held the young Heir. Pug
raised his voice even louder “Understand this: for nine years
you’ve faced only a part of the might within the Empire, only
those soldiers belonging to the clans of the War Party. Until now you
had many hidden allies, blocking a major effort against the Kingdom.
But now this betrayal has inflamed the one man who can command
unquestioned obedience from all the clans of the Empire. Ichindar can
order every clan of Tsuranuanni to marshal!

“You’ve never faced more
than thirty thousand warriors along all fronts. By tomorrow those
thirty thousand can be back in this valley. In a week double again
that number. Lyam, you have no idea how vast his powers are. Within a
year he can send a million men and a thousand magicians against us!
You must act!”

Lyam sat stiffly, the bitterness of the
moment clearly showing in his expression. “Can you aid us?”

“I may, should you open a path
for me to reach the machine, but I don’t know if I have the
ability to shut off the rift. Other powers I have, but even if I
overcame my conditioning and could oppose the Empire and I killed
every man on this field, it would avail little, for a greater host
would still be but a step away.”

Lyam gave a curt nod. Slowly he faced
Arutha. “Send gallopers to the North and South passes. Call all
the Armies of the Kingdom to arms.” Arutha wheeled and shouted
the order, and riders sped away toward both passes.

Lyam looked back toward Pug. “If
you can help, do so, but not until the way is safe. You are the only
master of your arts upon this world.” Indicating Laurie,
Meecham, and Kulgan, he said, “Keep them from the fighting as
well, for they have no part in it. Stay back, and should we fail, use
your arts to go to Krondor. Carline and Anita must be taken to the
east, to their grand-uncle Caldric, for the West will surely be
Tsurani.” He drew his sword and gave the order to advance.

The thousand horsemen lumbered forward,
a moving wall of steel gaining momentum as officers shouted orders,
keeping the columns orderly. Then Lyam signaled the charge, and the
lines became ragged as horsemen rushed across the clearing toward the
Tsurani. The Tsurani heard the rumbling of cavalry, and many fell
back from the elves and dwarves to form a shield wall. Pug, Laurie,
Meecham, and Kulgan watched while the Kingdom horsemen collided with
it. Horses and men screamed as long spears bent and broke. The shield
wall wavered as men died, but others leaped forward to take their
places, and the Kingdom host was turned back. Lyam re-formed his
troops and charged again, this time breaking through the shields.

Pug could see the right side of the
Tsurani forces rolled back before the horsemen, but the Emperor
himself rallied the balance of his soldiers, and the center of the
line held. Even at this distance Pug could see the Tsurani nobles
entreating the Emperor to flee.

The emperor stood with sword drawn,
shouting orders. He refused to leave the field. He was forming his
men into a tight circle protecting the rift machine, so others could
return to this valley from Kelewan. He looked and saw that soldiers
were now rushing forth from the rift in greater numbers Soon there
would be enough of them to destroy the King’s small force.

A faint trembling could be felt beneath
his feet, then one of the Tsurani lords pointed behind the Emperor
Ichindar saw hundreds of horsemen erupting from the trees to the
north. The northern cavalry units were the first to answer Lyam’s
call. The Emperor directed newly arriving soldiers to the north line
to meet the new threat.

A shout from the left caused him to
turn. A tall warrior, clad in white and gold, was cutting a swath
through the Tsurani guards, heading straight for the Light of Heaven.
All the Tsurani lords rushed to cut him off. A clan Force Leader
stood nearby. He raced to the Emperor and shouted, “Your
Majesty, you must leave. We can hold only a short while. If you are
lost, the Empire is without a heart, and the gods will turn their
faces from us.”

The Emperor tried to push past him, as
the gold-and-white giant cut down another Tsurani lord. The officer
said, “May heaven understand,” and struck Ichindar across
the back of the head with the flat of his sword. The Emperor crumpled
to the ground, and the Force Leader shouted for soldiers to carry him
through the rift. “The Emperor is overcome! Take him to
safety!” Without question the soldiers picked up the supreme
ruler and conveyed him to the machine.

A Strike Leader rushed to the Force
Leader’s side, shouting, “Sir, all our lords have been
killed!” The Force Leader saw that the tall warrior was being
forced back by the sheer number of Tsurani soldiers intercepting him,
but not until after he had butchered every senior Warchief who had
accompanied the Emperor. A quick glance informed the Force Leader the
Emperor was near safety, as the guards carrying Ichindar disappeared
from view at the far side of the rift. More soldiers came streaming
through from the near side of the rift. Seeing no more time to waste,
the Force Leader said, “I will act as Force Commander! You are
acting Subcommander. More men to the north!” The man rushed off
to place more men along the north line as the cavalry from the North
Pass bore down in a mad gallop.

The attackers from the north hit the
Tsurani position with a thunderous crash. The hastily erected shield
wall wavered, but finally held. The Force Commander looked about and
prayed they could hold until sufficient reinforcements arrived.

Pug and his three companions could see
the northern elements of the Kingdom army hit the shield wall. Spears
shattered and horses fell, while screaming men were trampled
underfoot. The wall still held, and the Kingdom forces withdrew to
re-form for another charge. Lyam’s command was being pushed
back, and he ordered a withdrawal, so that he could coordinate his
attack with the one from the north. The elves and dwarves under Tomas
were among the Tsurani, to the west, and were causing them the most
difficulty, though they also were being slowly repulsed.

As the horsemen pulled back, the
Tsurani’s attention was turned to the elves and dwarves. Those
behind the north and south shield positions left their posts to lend
support to their comrades on the west flank.

Seeing this, Meecham observed, “If
the elves don’t withdraw, the Tsurani will overwhelm them.”
As if he had been heard, the four observers could see the western
confrontation broken off Elves and dwarves retreated under cover of
elven bowmen.

Kulgan said to Pug, “This respite
serves to strengthen the Tsurani.” They could see the flood of
Tsurani soldiers coming through the rift. “If Lyam does not
reach the machine after the next charge, the Tsurani will gain in
strength as we weaken.”

Pug said, “He can bottle them up
only if he can station bowmen at the entrance to the rift. A steady
stream of bowfire through it should keep them back long enough to
erect some sort of barrier. Then we might be able to render it
inoperative.”

Laurie said, “Can’t it be
destroyed? The other way is fraught with risk.”

Pug sat quietly for a moment. “I
don’t know if my powers are sufficient to destroy the rift. But
I think it is time to try.”

As he started to spur his horse, a
voice behind rang out: “No!”

They all turned and saw a brown-clad
figure standing, staff in hand, where no one had been a moment
earlier. “Even your powers are not equal to the task, Great
One.”

“Macros!” Kulgan exclaimed.

Macros smiled a bitter smile. “As
I foretold, I am here when the need is greatest, the hour most
grave.”

Pug said, “What is to be done?”

“I will close the rift, but I
have need of your aid.” He returned his attention to Kulgan. “I
see you still have the staff I gave you. Good. Dismount.”

Pug and Kulgan got down from their
mounts. Pug had forgotten that Kulgan’s ever present staff had
been the one Macros had given him.

Macros went over to stand before Kulgan
“Plant the end of the staff firmly in the ground.” He
turned and handed the staff he carried to Pug. “This staff is
twin to that one. Hold it tightly, and never for an instant release
your hold, if you have any hope of surviving our task.” He
regarded the conflict a short distance away. “It is almost the
appointed hour, but not quite. Listen carefully, for time grows
short.” He looked at Pug, then Kulgan. “When this is all
over, if the rift is destroyed, then return to my island. There you
will find explanations for everything that has occurred, though
perhaps not to your full satisfaction.” Again there was a
bitter smile. “Kulgan, if you have any hope of seeing your
former pupil again, hold to that staff with all the strength you
possess. Keep Pug in your mind, and never let the staff break contact
with Midkemian soil. Is that understood?”

Kulgan said, “But what of
yourself?”

Macros’s tone was harsh. “My
safety is my own concern. Trouble not yourself about me. My place in
this drama was as foreordained as your own. Now watch.”

They returned their attention to the
battle. The northern elements of the Kingdom army charged, and Lyam
and Tomas gave orders for their own units to join in the attack. The
horsemen hit the shield walls again, and the Tsurani lines broke. For
a moment the Kingdom cavalry was in command of the field, and the
Tsurani collapsed inward. Then, as the advantage of the charge was
offset by the milling swarm of foot soldiers who cut horses out from
under riders, or conspired to pull horsemen to the ground, the
balance returned. A sea of battling figures could be seen around the
rift machine. There was no organization, and little discipline. Men
fought to survive, not for any gain in position. The sounds of metal
clashing against hardened wood and hides rang through the valley.
Everywhere the onlookers turned their attention, blood flowed, and
the sound of death was terrible.

Macros looked at Pug and said, “Now
is the time. Walk with me.”

Pug walked behind the brown-robed
sorcerer. He held tightly to Macros’s staff, for he believed
the sorcerer’s warning that it was his only hope of surviving
what lay before them. They walked through the battle, as if some
agent were protecting them. Several times a soldier turned to strike,
only to be intercepted by one from the other side. Horses would be
ready to trample them only to wheel away at the last instant. It was
as if a path opened before them and closed behind.

They approached what was left of the
Tsurani line. A shield holder fell to a horseman’s lance. They
stepped over the fallen body and entered the small, relatively calm
circle around the rift Soldiers were still pouring forth from the
rift, and the circle was widening. Macros and Pug mounted the
platform to the far side of the rift, while soldiers rushed out of
the near side. The soldiers seemed oblivious to the two magicians.

Macros stepped into the void of the
rift Pug entered behind Instead of the expected emergence into
Kelewan, they hung in a colorless place. There was little sensation
of direction. The place was without light, but not dark, only various
shades of grey. Pug found himself alone, with only the sound of his
heart beating in his ear to reassure him that existence had not
ceased. Softly he said, “Macros?”

Macros’s voice came to him:
“Here, Pug.”

“I cannot see you.”

A chuckle was heard. “No, for
there is no light. What you see is a faint illusion granted by my
arts so you might have some point of reference here. Without ample
preparation, even your vaunted powers would avail you little in
keeping your sanity, Pug. Simply accept that the human mind is poorly
equipped to deal with this place.”

“What is this place?”

“This is the place between. Here
the gods struggled during the Chaos Wars, and here we shall do our
work.”

“Men are dying, Macros We should
hurry.”

“Here there is no time, Pug
Relative to those who battle, we are frozen in an instant. We could
grow old and die, and not a full second would pass upon the
battlefield.

“But we must still be quickly
about our task. Even I could not do this without spending a bit of
energy to keep us alive, energy we’ll need to finish this
business. We dare not tarry long, but there are a few things I would
say to you. I have waited a long while for you to fulfill your
promise. I could not close the rift without your aid.”

Pug spoke, though his senses rebelled
at the grey landscape on all sides and the disembodied voice that
seemed a short distance away from him. “It was you who turned
the rift aside, when the Stranger came and the Enemy sought to
reclaim the nations of Tsuranuanni. Surely that took awesome power.”

He could hear the sorcerer chuckle.
“You remember that detail? Well, I was younger then.” As
if he knew it was an unsatisfactory answer, Macros added, “Then
the rift was a wild thing, created by the wills of those who stood
atop the towers of the Assembly. I only turned it to another place,
balking the Enemy’s design, and that at great risk. Now this
rift is a controlled thing, firmly anchored in Kelewan, managed by a
machine. That which controls it, many intricate spells, keeping it in
harmony with Midkemia, keeps me from manipulating it. All I may do is
end it, but for that I need help.

“Before we end this particular
drama, I would say this to you: you will understand most things after
you reach my island. But one thing above all I ask of you to bear in
mind as you hear my message. Please remember I did what I did because
it was my fate. I would ask you to think of me kindly.”

While he could not see the sorcerer,
Pug felt his presence close by. He started to speak, but was
interrupted by Macros’s voice. “When I am done, use
whatever shred of energy you have left to will yourself to Kulgan.
The staff will aid you, but you must bend all your efforts to that
task. If you fail, you will perish.”

It was Macros’s second warning,
and Pug felt dread for the first time in years. “What of
yourself?”

“Take care of yourself, Pug. I
have other concerns.”

There came a sensation of change, as if
the fabric of nothingness around them was subtly altering. Macros
said, “At my command, you must unleash the full fury of your
power. All that you did at the Imperial Games was but a shadow of
what you must do now.”

“You know of that?”

Again there was a chuckle. “I was
there, though my seat was poor compared to your own. I must admit it
was quite impressive. Even I would have been hard-pressed to provide
as spectacular a show. Now, there is no more time. Await my command,
then let your power flow toward me.”

Pug said nothing. He could feel the
sorcerer’s presence before him, as if it were being defined for
him by Macros. Again he felt the sensation of twisting change around
him. Suddenly there was a blinding light, then darkness. An instant
later all around him erupted in mad displays of energy, much like
those he witnessed in the rift of the Golden Bridge. On every side
blinding colors exploded, primal forces he did not recognize.

“Now, Pug!” came Macros’s
cry.

Pug bent his will to the task. He
reached down into the deepest recesses of his being. From there he
brought forth all he could of the magic power he had gained from two
worlds. Forces sufficient to destroy mountains, move rivers from
their courses, and level cities to rubble, all these he focused.
Then, like casting away something painful to hold, he directed all
this energy toward where he sensed the sorcerer to be. There came an
unimaginable, insane explosion of those forces, and the primal matter
of time and space screamed in protest at its presence Pug could feel
it writhe and twist around him, as if the fundamental universe were
trying to cast the invaders out. Then there came a sudden release,
and they were expelled.

Pug found himself floating in total
blackness. He drifted, numb and without coherent thought. His mind
was unable to accept what he had sensed, and he was close to losing
consciousness. He felt his fingers go lax, and the staff began to
slip from his hand. He clutched spasmodically at it from blind
instinct. He then felt a faint tugging. His mind resisted the cool
blackness that was trying to overtake him, and he tried to remember
something. It was growing cold around him, and he could feel his
lungs burning for lack of air. He tried to remember something
once-more, but it would not come to him. Then he felt the tug again,
and a faint but familiar voice seemed to sound close by.

“Kulgan?” he said weakly,
and let the darkness take him.

The Tsurani Force Commander was alive.
He wondered at that miracle as he saw those around him who lay dead
before the rift machine. The explosion a minute before had killed
hundreds, and others lay dazed a little way beyond.

He rose and took stock of what was
occurring. The terrible destruction of the rift had not served to aid
the Kingdom forces, either. Riders frantically tried to control
near-hysterical horses, and other mounts could be seen running madly
away, their riders thrown from their backs. All about, confusion
reigned. But those at the edge of the conflict were less dazed than
the others, and the fighting was resuming.

There was little hope; now that Kelewan
was cut off to them, either of aid or of a safe return. Still, they
numbered only slightly less than the enemy, and there was a chance
that the field could yet be theirs. There might be time to worry
about the rift later.

Abruptly the sounds of fighting stopped
as the Kingdom forces withdrew. The Force Commander looked about and,
still seeing no officer of greater rank, started shouting orders to
ready the shield wall for another assault.

The Kingdom forces were slowly
regrouping. They did not attack, but took up position opposite the
Tsurani. The Force Commander waited, while his soldiers made ready
the lines. On all sides Kingdom horsemen stood ready, but still they
did not come.

Slowly the tension grew. The Force
Commander ordered a platform raised. Four Tsurani grabbed a shield,
he stood upon it, and they lifted him up. His eyes widened. “They
have reinforcements.” Far to the south he could see the
advancing columns of the South Pass Kingdom forces. They had been
farther removed from the parley site and were only now reaching the
battlefield.

A shout from the opposite direction
caused him to look to the north: lines of the Kingdom infantry were
advancing from the trees. Again he turned his attention southward and
strained his eyes. In the distant haze he could see the signs of a
large force of infantry following behind the cavalry. The officer
ordered the shield lowered, and his Subcommander said, “What is
it?”

“Their entire army is in the
field.” He swallowed hard, the usual Tsurani impassivity
broken. “Mother of gods! There must be thirty thousand of
them.”

“Then we shall give them a battle
worthy of a ballad before we die,” said the Subcommander.

The Force Commander looked about him.
On all sides stood bleeding, wounded, and dazed soldiers. Of the
Kingdom armies arrayed against them, only a third had fought. Fully
twenty thousand rested soldiers approached four thousand Tsurani,
half of them unable to fight at their normal efficiency.

The Force Commander shook his head.
“There will be no fighting. We are cut off from home, perhaps
for all time. There is no purpose.”

He stepped past his startled
Subcommander and walked beyond the shield wall. Raising both hands
above his head in the sign of parley, he walked toward Lyam, slowly,
dreading the moment when he would be the first Tsurani officer in
living memory to surrender his forces. It took only a matter of
minutes to reach the Prince. He removed his helm and knelt.

He looked up at the tall, golden-haired
Prince of the Kingdom and said, “Lord Lyam. Into your care I
give my men. Will you accept surrender?”

Lyam nodded. “Yes, Kasumi. I will
accept surrender.”

Darkness. Then a gathering greyness.
Pug forced his heavy eyelids open. Above him was the familiar face of
Kulgan.

The face of his old teacher split into
a wide smile “It is good to see you are with us again. We did
not know if you were really alive. Your body was so cold to the
touch. Can you sit up?”

Pug took the offered arm and found that
Meecham knelt next to him, aiding him to sit up. He could feel the
cold leave his limbs as the bright sunlight warmed his body. He sat
still for a moment, then said, “I think I will live.” As
he said it, he could feel strength returning to him. After a moment
he felt able to stand and did so.

Around him he could see the assembled
armies of the Kingdom. “What has happened?”

Laurie said, “The rift is
destroyed, and the Tsurani who remain have surrendered. The war is
over.”

Pug felt too weak for emotion. He
looked at the faces of those around him and could see deep relief in
their eyes. Suddenly Kulgan engulfed him in a hug. “You risked
your life to end this madness. It is your victory as much as any
man’s.”

Pug stood quietly, then stepped away
from his former master. “It is Macros who ended the war. Did he
return?”

“No. Only you, and as soon as you
were here, both of the staffs disappeared. There is no sign of him.”

Pug shook his head, clearing away the
fogginess. “What now?”

Meecham looked over his shoulder. “It
might be wise if you joined Lyam. There seems to be some commotion
taking place.”

Laurie and Kulgan assisted Pug, for he
was still weak from his ordeal within the rift. They walked to where
Lyam, Arutha, Kasumi, and the assembled Kingdom nobles stood waiting.
Across the field they could see the elves and dwarves approaching,
with the northern Kingdom forces behind.

Pug was surprised to see the older son
of the Shinzawai present, for he had thought him back on Kelewan. He
looked a figure of deletion, standing without weapon or helm, and
with head downcast, so he didn’t see Pug and the others arrive.

Pug turned his attention to the elves
and dwarves. Four figures walked at their head. Two he recognized,
Dolgan and Calin. There was another dwarf with them who was unknown
to the magician. As the four reached a place before the Prince, Pug
realized that the tall warrior in white and gold was his boyhood
friend. He stood speechless, amazed at the change in Tomas, for his
old friend was now a towering figure who resembled an elf as much as
a human.

Lyam was too exhausted for outrage. He
looked at the Warleader of Elvandar and said quietly, “What
cause did you have to attack, Tomas?”

The Prince Consort of the elves said,
“The Tsurani drew weapons, Lyam. They were ready to attack the
pavilion. Could you not see?”

In spite of his fatigue, Lyam’s
voice rose. “I saw only your host attack a conference of peace.
I saw nothing in the Tsurani camp that was untoward.”

Kasumi raised his head. “Your
Highness, on my word, we drew weapons only when we were set upon by
those.” He pointed at Tomas’s forces.

Lyam turned his attention back to
Tomas. “Did I not send word that there was to be a truce, and a
peace?”

“Aye,” answered Dolgan, “I
was there when the sorcerer brought word.”

“Sorcerer?” said Lyam. He
turned and shouted, “Laurie! I would have words with you.”

Laurie stepped forward and said,
“Highness?”

“Did you carry word to the Elf
Queen as I bid?”

“On my honor. I spoke with the
Elf Queen herself.”

Tomas looked Lyam in the eye, head
tilted back, an expression of defiance upon his face. “And I
swear that I have never seen that man before this moment. Word of the
planned Tsurani treachery was carried to us by Macros.”

Kulgan and Pug came forward “Your
Highness,” said Kulgan, “if the sorcerer’s hand is
in this—and it has been in everything else, it seems—
then it may be best to unravel this mystery at leisure.”

Lyam still fumed, but Arutha said, “Let
it be. We can sort out this mess back at the camp.”

Lyam gave a curt nod. “We return
to camp.” The Heir turned to Brucal and said, “Form a
proper escort for the prisoners and bring them along.” He then
looked at Tomas. “You I would also have in my tent when we
return. There is much we must explain.” Tomas agreed, though he
did not look happy at the prospect. Lyam shouted, “We return to
camp at once. Give the order.”

Kingdom officers rode toward their
companies, and the order was given. Tomas turned away and found a
stranger standing next to him. He looked at the smiling face, then
Dolgan said, “Are you blind, boy? Can’t you recognize
your own boyhood companion?”

Tomas looked at Pug as the exhausted
magician moved close “Pug?” he said softly. Then he
reached out and embraced his once-lost foster brother. “Pug!”

They stood together quietly, amid the
clamor of armies on the move, both with tears upon their faces.
Kulgan placed his hands upon both men’s shoulders. “Come,
we must return. There is much to speak of, and thank the gods, there
is now ample time to do so.”

The camp was in full celebration. After
more than nine years, the soldiers of the Kingdom knew they would not
have to risk death or injury tomorrow. Songs rang out from around
campfires, and laughter came from all quarters. It mattered little to
most that others lay wounded in tents, tended by the priests, and
that some would not live to see the first day of peace, or taste the
fruits of victory. All the celebrants knew was that they were among
the living, and they reveled in the fact. Later there would be time
for mourning lost comrades. Now they drank in life.

Within Lyam’s tent, things were
more subdued. Kulgan had given a great deal of thought to the day’s
occurrences as they had ridden back. By the time they had reached the
tent, the magician from Crydee had pieced together a rough picture of
what had occurred. He had presented his opinion to those assembled
there, and was now finishing.

“It would seem, then,” said
Kulgan, “that Macros intended for the rift to be closed.
Everything points to the terrible duplicity as having been used for
that purpose.”

Lyam sat with Arutha and Tully by his
side. “I still can’t understand what would possess him to
undertake such grave measures. Today’s conflict cost over two
thousand lives.”

Pug spoke up. “I suspect we may
find the answer to that and other questions when we reach his island.
Until then I don’t think we can begin to guess.”

Lyam sighed. He said to Tomas, “At
least I am convinced that you acted in good faith. I am pleased. It
would have been a hard thing to imagine you responsible for all the
carnage today.”

Tomas held a wine cup, from which he
sipped. “I also am pleased that we have no cause for
contention. But I feel ill-used in this matter.”

“As were we all,” echoed
Harthorn and Dolgan.

Calin said, “It is likely that we
have all played a part in some scheme of the Black One’s.
Perhaps it is as Pug has said, and we shall learn the truth at
Sorcerer’s Isle, but I for one resent this bloody business.”

Lyam looked to where Kasumi sat
stiffly, eyes forward, seemingly oblivious to what was being said
around him. “Kasumi,” Lyam said, “what am I to do
with you and your men?”

Kasumi’s eyes came into focus at
mention of his name. He said, “Your Highness, I know something
of your ways, for Laurie has taught me much. But I am still Tsurani.
In our land the officers would be put to death, and the men enslaved.
I may not advise you in this matter. I do not know what is the usual
method of dealing with war prisoners in your world.”

His tone was flat, without emotion.
Lyam was about to say something, but a signal from Pug silenced him.
There was something the magician wanted to say. “Kasumi?”

“Yes, Great One?” Tomas
looked surprised at the honorific, but said nothing. There had been
time only for the most superficial exchange of histories between the
two boyhood friends as they had returned to the camp.

“What would you have done if you
had not surrendered to the Prince’s custody?”

“We would have fought to the
death, Great One.”

Pug nodded “I understand. Then
you are responsible for preserving the lives of nearly four thousand
of your men? And thousands more Kingdom soldiers?”

Kasumi’s expression softened,
revealing his shame. “I have been among your people, Great One.
I may have forgotten my Tsurani training. I have brought dishonor
upon my house. When the Prince has disposed of my men, I will ask
permission to take my own life, though it may be too much of an honor
for him to grant.”

Brucal and others looked shocked at
this. Lyam showed no expression, but simply said, “You have
earned no dishonor. You would have aided no cause in dying. There
ceased to be one when the rift was destroyed.”

Kasumi said, “It is our way.”

Lyam said, “No longer. This is
now your homeland, for you have no other. What Kulgan and Pug have
said about rifts makes it unlikely you shall ever return to
Tsuranuanni. Here you will remain, and it is my intention to see that
prospect turned to good advantage for us all.”

A faint flicker of hope entered
Kasumi’s eyes. The Heir turned toward Lord Brucal and said, “My
lord Duke of Yabon. How do you judge the Tsurani soldiers?”

The old Duke smiled. “Among the
finest I have ever beheld.” Kasumi showed a little pride at the
remark. “They match the Dark Brotherhood for ferocity and are
of nobler nature, they are as disciplined as Keshian dog-soldiers and
have the stamina of Natalese Rangers. On the whole they are without
question superior soldiers.”

“Would an army of such provide
additional security for our troubled northern borders?”

Brucal smiled. “The LaMutian
garrison was among the hardest hit during the war. They would be a
valuable addition there.”

The Earl of LaMut echoed his Duke’s
comment Lyam turned to Kasumi. “Would you still take your life
if your men could remain freemen and soldiers?”

The Shinzawai son said, “How is
that possible, Your Highness?”

“If you and your men will swear
loyalty to the crown, I will place you under the command of the Earl
of LaMut. You will be both freemen and citizens and will be given the
charge to defend our northern border against the enemies of humanity
who abide in the Northlands.”

Kasumi sat silently, unsure of what to
say. Laurie stepped over to Kasumi and said, “There is no
dishonor.”

Kasumi’s face broke into an
expression of open relief. “I accept, as I am sure my men
will.” He paused, then added, “We came as an honor guard
for the Emperor. From what I have heard said here, we have been used
by this sorcerer as much as anyone. I would not have any more blood
spilled on his account. I thank Your Highness.”

Lord Vandros said, “I think a
Knight-Captaincy would be proper for the leader of nearly four
thousand Do you agree, my lord Duke?” Brucal nodded in
agreement, and Vandros said, “Come, Captain, we should speak
with your new command.”

Kasumi rose, bowed to Lyam, and left
with the Earl of LaMut. Arutha touched his brother on the shoulder.
Lyam turned his head, and the Prince said, “Enough of matters
of state. It is time to celebrate the ending of the war.”

Lyam smiled. “True.” He
turned to Pug. “Magician, run and fetch your lovely wife and
fine son. I would have things that smack of home and family about.”

Tomas looked at Pug “Wife? Son?
What is this?”

Pug laughed. “There is much to
talk about. We can catch up with each other after I bring my family.”

He made his way to his own tent, where
Katala was telling William a story. They both jumped up and ran to
him, for they had not seen him since his return. He had sent a
soldier with the news that he was well but busy with the Prince.

“Katala, Lyam would like you to
join us for dinner.”

William tugged at his father’s
robe. “I want to come too, Papa.”

Pug picked up his son. “You too,
William.”

The celebration within the tent was of
a quieter sort than the one taking place outside. Still, they had
been entertained by Laurie’s ballads and had enjoyed the
exhilaration of knowing that peace had finally come. The food was the
same camp fare as before, but somehow it tasted better. A great deal
of wine had also added to the festive mood.

Lyam sat with a cup of wine in his
hand. Around the tent the others were engaged in quiet conversation.
The Heir was a little drunk, and none grudged him that relief, for he
had endured much in the last month Kulgan, Tully, and Arutha, who
knew him best, understood that Lyam was thinking of his father, who
but for a Tsurani arrow would now be sitting here with them. With the
responsibility of first the war, then the succession thrust upon him,
Lyam had not found time for mourning as his brother had. Now he was
fully feeling the loss.

Tully stood. In a loud voice he said,
“I am tired, Your Highness. Have I your leave to withdraw?”

Lyam smiled at his old teacher. “Of
course. Good night, Tully.”

The others in the tent quickly followed
suit and took leave of the Heir. Outside the pavilion the guests bade
each other good night. Laurie, Kulgan, Meecham, and the dwarves also
left, leaving Pug and his family standing with Calin and Tomas.

The childhood friends had spent the
evening exchanging histories of the last nine years. Each was equally
amazed at the other’s story. Pug had expressed interest in the
Dragon Lords’ magic, as had Kulgan. They expressed an interest
in visiting the Dragon’s Hall someday. Dolgan allowed he would
be willing to guide them should they wish to make the journey.

Now the reawakened friendship glowed
within the two young men, though they understood it was not what it
had once been, for there had been many and great changes in both. As
much as by the dragon armor and the black robe, this point was
dramatized by the presence of William and Katala.

Katala had found the dwarves and elves
fascinating—William had found everything fascinating,
especially the dwarves, and now lay asleep in his mother’s
arms. Of Tomas she didn’t know what to make. He resembled Calin
in many ways, but still looked a great deal like the other men in
camp.

Tomas regarded the sleeping boy. “He
has his mother’s looks, but there is enough devil in him to put
me in mind of another boy I knew.”

Pug smiled at that. “His life
will be far calmer, I hope.”

Arutha left his brother’s tent
and came to join them. He stood beside the two boys who had ridden
with him to the mines of Mac Mordain Cadal so many years ago. “I
should probably not say this, but years ago — when you first
came to visit my father, Calin — two boys were overheard in
conversation while they tussled in a hay wagon.”

Tomas and Pug both looked at the Prince
uncomprehendingly. “You don’t remember, do you?”
Arutha asked “A blond thin-ribbed lad was sitting atop a
shorter boy promising he would someday be a great warrior who would
be welcomed in Elvandar.”

Pug and Tomas both laughed at that. “I
remember,” said Pug.

“And the other promised to become
the greatest magician in the Kingdom.”

Katala said, “Perhaps William
will also grow up to realize his dream.”

Arutha smiled with a wicked light in
his eyes. “Then watch him closely. We had a long chat before he
went to sleep, and he told me he wanted to grow up to be a dwarf.”
All of them laughed, except Katala, who looked at her son for a
moment with worry upon her face, but then she, too, joined in the
merriment.

Arutha and Calin bade the others good
night, and Tomas said, “I, too, will be to bed.”

Pug said, “Will you come to
Rillanon with us?”

“No, I may not I would be with my
lady. But when the child is born, you must guest with us, for there
will be a great celebration.” They promised they would come
Tomas said, “We are for home in the morning. The dwarves will
return to their villages, for there is much work to be done there.
They have been overlong from their families. And with the return of
Tholin’s hammer, there is talk of a moot, to name Dolgan King
in the West.” Lowering his voice, he added, “Though my
old friend will most likely use that hammer on the first dwarf to
openly suggest it in his presence.” Placing his hand upon Pug’s
shoulder, he said, “It is well we both came through this; even
in the depths of my strange madness, I never forgot about you.”

Pug said, “I never forgot you
either, Tomas.”

“When you unravel this mystery on
Sorcerer’s Isle, I trust you will send word?”

Pug said he would. They embraced,
saying good-bye, and Tomas walked away, but stopped and looked back,
a boyish glint in his eyes. “Still, I would love to be there
when you meet Carline again with a wife and son in tow.”

Pug flushed, for he viewed that coming
reunion with mixed feelings. He waved to Tomas as he walked from
sight, then found Katala regarding him with a determined look upon
her face. In even, measured tones she said, “Who is Carline?”

Lyam looked up as Arutha entered the
command tent. The younger brother said, “I thought you would
have retired by now. You’re exhausted.”

“I wanted some time to think,
Arutha. I have had little time alone and wanted to put things in
order.” His voice was tired and troubled.

Arutha sat next to his brother “What
sort of things?”

“This war, Father, you, I”—he
thought of Martin— “other things . . . Arutha, I don’t
know if I can be King.”

Arutha raised his eyebrows a little.
“It is not as if you had a choice, Lyam. You will be King, so
make the best of it.”

“I could refuse the crown in
favor of my brother,” said Lyam slowly, “as Erland
renounced it in favor of Rodric.”

“And what a fine kettle of soup
that became. Should you want a civil war, that would be one way to
get it. The Kingdom cannot afford a debate in the Congress of Lords.
There are still too many wounds to be healed between East and West.
And du Bas-Tyra is still at large.”

Lyam sighed. “You would make a
better king, Arutha.”

Arutha laughed. “Me? I am little
pleased at the prospect of being Prince of Krondor Look, Lyam, when
we were boys, I envied you the affection you gained so quickly People
always preferred you to me. As I grew older, I understood it wasn’t
that I was disliked; it was simply there was something about you that
brings out trust and love in people. That is a good quality for a
king to possess. I never envied the fact you would follow Father as
Duke, nor do I now envy your crown. I once thought I might take some
time after the war to travel, but now that will not be possible, for
I must rule Krondor. So do not wish this additional burden of the
entire Kingdom upon me. I would not take it.”

“Still, you would make a better
king.” Lyam caught Arutha’s gaze and held it.

Arutha paused, frowned, then fixed his
brother with a skeptical look. “Perhaps, but you are to be
King, and I expect you will remain King for quite some time.”
He stretched as he rose. “I am for bed. It has been a long and
hard day.” Nearing the entrance to the tent, he said, “Ease
your doubts, Lyam. You will be a good ruler. With Caldric to advise
you, and the others, Kulgan, Tully, and Pug, you will lead us through
this time of rebuilding.”

Lyam said, “Arutha, before you go
. . .” Arutha waited, as Lyam made a decision. “I wish
you to go with Kulgan and Pug to Sorcerer’s Isle. You’ve
been there once before, and I’d like your judgment on what is
found there.” Arutha was displeased and started to object. Lyam
cut him off. “I know you wish to go to Krondor, but it will
take only a few days. There will be twelve days between the time we
reach Rillanon and the coronation, ample time for you to join us.”

Arutha again began to object, then with
a wry smile, acceded. “Trust in yourself, Lyam. If I won’t
take the crown, you’re left with it.” As he departed the
tent, he added with a laugh, “There’s no other brother to
claim it.”

Lyam sat alone, absently sipping at his
wine. With another long sigh he said to himself, “There is one
other, Arutha, and may the gods help me decide what is right to do.”

[bookmark: _Toc253487847]
THIRTY-THREE - Legacy

The
ship dropped anchor.

The crew secured the sails aloft while
the landing party made ready Meecham watched the preparation of the
longboat. The magicians were anxious to reach the castle of Macros,
for they had more questions than the others. Arutha was also curious,
after resigning himself to the voyage. He found he also had little
desire to take part in the long funeral procession that had left from
Ylith the day they sailed. He had buried his grief for his father
deep inside and would deal with it in his own time. Laurie had stayed
with Kasumi to aid the assimilation of the Tsurani soldiers into the
LaMutian garrison, and would meet them later in Rillanon.

Lyam and his nobles had shipped for
Krondor, escorting the bodies of Borric and Rodric. They would be
joined by Anita and Carline, then all would convey the dead in a
procession of state to Rillanon, where they would be laid to rest in
the tomb of their ancestors. After the traditional period of twelve
days’ mourning, Lyam would be crowned King. By then all who
would attend the coronation would have gathered in Rillanon. Pug and
Kulgan’s business should be completed in ample time for them to
reach the capital.

The boat was readied, and Arutha, Pug,
and Kulgan joined Meecham. The longboat was lowered, and six guards
bent their backs to the oars.

The sailors had been greatly relieved
that they were not required to accompany the landing party, for in
spite of the magicians’ reassurances, they had no desire to set
foot upon Sorcerer’s Isle.

The boat was beached, and the
passengers stepped out. Arutha looked about. “There seems to
have been no change here since we last came.”

Kulgan stretched, for the ship’s
quarters had been cramped, and he enjoyed the sensation of dry land
under his feet again. “I would have been surprised to find it
otherwise. Macros was one to keep his house in order, I wager.”

Arutha turned and said, “You six
will stay here. If you hear our call, come quickly.” The Prince
started toward the path up the hill, and the others fell in without
comment. They reached the place where the path forked, and Arutha
said, “We come as guests. I thought it best not to appear
invaders.”

Kulgan said nothing, being occupied
with observing the castle they were approaching. The strange blue
light that had been so visible when they had last visited the island
was absent from the window of the high tower. The castle had the look
of a place deserted, without movement or sound. The drawbridge was
down and the portcullis raised. Meecham observed, “At least we
won’t have to storm the place.”

When they reached the edge of the
drawbridge, they halted. The castle rose above them, its high walls,
and taller towers, forbidding. It was built of dark stone, unfamiliar
to them. Around the great arch over the bridge, strange carvings of
alien creatures regarded them with fixed gazes. Horned and winged
beasts sat perched atop ledges, seemingly frozen in an instant, so
cleverly were they fashioned.

They stepped on the bridge and crossed
the deep ravine that separated the castle from the rest of the island
Meecham looked down, seeing the rock walls of the crevice fall away
to the level of the sea, where waves crashed through the passage
between. “It serves better than most moats I’ve seen.
You’d think twice before trying to cross this while someone was
shooting at you from the walls.”

They entered the court and looked
about, as if expecting to see someone appear at one of the many doors
in the walls at any moment. Nowhere was there sign of any living
creature, yet the grounds about the central keep were well tended and
in order.

When no one was forthcoming, Pug said,
“I imagine we’ll find what we’re after in the
keep.” The others moved with him toward the broad stairs that
led to the main doors. As they mounted the steps, the large doors
began to swing open, until they could all see a figure standing in
the darkness beyond. As the doors finished their movement with a loud
thump against the keep walls, the figure stepped forward into the
sunlight.

Meecham’s sword was in his hand
without thinking, for the creature before them bore a strong
resemblance to a goblin. After a brief examination, Meecham put up
his weapon; the creature had made no threatening gesture, but simply
stood waiting for them at the top of the stairs.

It was taller than the average goblin,
being nearly Meecham’s height. Thick ridges dominated its
forehead, and a large nose was the focus of its face, but it was
nobler in features than a goblin. Two black, twinkling eyes regarded
them as they resumed their climb. As they came up to it, the creature
gave a toothy grin. Its head was covered with a thick mat of black
hair, and its skin was tinged with the faint green of the goblin
tribe, but it lacked the hunched-shouldered posture of a goblin,
instead standing erect much like a man. It wore a finely fashioned
tunic and trousers, both bright green. Upon its feet were a pair of
polished black boots, reaching nearly to its knees.

The creature said, grinning, “Welcome,
masters, welcome. I am Gathis, and I have the honor of acting as your
host in my master’s absence.” There was a slight hiss to
its speech.

Kulgan said, “Your master is
Macros the Black?”

“Of course. It has been ever
thus. Please enter.”

The four men accompanied Gathis into
the large entry hall and stopped to look about. Except for the
absence of people and of the usual heraldic banners, this hall looked
much like the one in Castle Crydee.

“My master has left explicit
instructions for your visit, as much as was possible to anticipate,
so I have prepared the castle for your arrival. Would you care for
some refreshments? There are food and wine ready.”

Kulgan shook his head. He was unsure of
what this creature was, but he was not overly comfortable with
anything that so resembled a servant of the Dark Brotherhood. “Macros
said there would be a message. I would see it at once.”

Gathis bowed slightly. “As you
will. Please come with me.”

He led them along a series of corridors
to a flight of stairs that spiraled up into the large tower. They
mounted the steps and soon came to a locked door. “My master
said you would be able to open this door. Should you fail, you are
impostors, and I am to deal with you harshly.”

Meecham gripped his sword at hearing
this, but Pug placed his hand on the big franklin’s arm. “Since
the rift is closed, half my power is lost, that which I gained from
Kelewan, but this should prove no obstacle.”

Pug concentrated upon opening the door.
Instead of the usual response of the door swinging open, a change
occurred in the door itself. The wood seemed to become fluid, flowing
and ebbing as it fashioned its surface into a new form. In a few
moments a face could be seen, formed in the wood. It looked like a
bas-relief, with a slight resemblance to Macros. It was very lifelike
in detail and appeared to be asleep. Then its eyelids opened, and
they could see that the eyes were alive, black centers showing
against white. Its mouth moved, and a voice issued from it, the sound
deep and resonant as it spoke in perfect Tsurani. “What is the
first duty?”

Without thinking, Pug answered, “To
serve the Empire.”

The face flowed back into the door, and
when there was no trace of it before them, the door swung aside. They
entered and found themselves in the study of Macros the Black, a
large room occupying the entire top of the tower.

Gathis said, “I take it I have
the honor of hosting Masters Kulgan, Pug, and Meecham?” He then
studied the fourth member of the party. “And you must be Prince
Arutha?” When they nodded, he said, “My master was unsure
if Your Highness would attend, though he thought it likely. He was
certain the other three gentlemen would be here.” He indicated
the room with a sweep of his hand. “All that you see is at your
disposal. If you will excuse me, I will return with your message and
some refreshments.”

Gathis left, and all four looked at the
contents of the room. Except for one bare wall where it was obvious
that a bookcase or cupboard had recently been removed, the entire
room was surrounded with tall shelves from floor to ceiling, all
heavily laden with books and scrolls. Pug and Kulgan were almost
paralyzed by indecision about where to begin their investigation.

Arutha solved that problem by crossing
over to a shelf where lay a large parchment bound with a red ribbon.
He took it down and laid it upon the round table in the center of the
room. A shaft of sunlight from the room’s single large window
fell across the parchment as he unrolled it.

Kulgan came over to see what he had
found “It is a map of Midkemia!”

Pug and Meecham crossed over to stand
behind Kulgan and Arutha. “Such a map!” Prince Arutha
exclaimed “I have never seen its like.” His finger
stabbed at a spot upon a large landmass in the center “Look!
Here is the Kingdom.” Across a small portion of the map were
inscribed the words Kingdom of the Isles. Below could be seen
the larger borders of the Empire of Great Kesh. To the south of the
Empire, the states of the Keshian Confederacy were clearly shown.

“To the best of my knowledge,”
said Kulgan, “few from the Kingdom have ever ventured into the
Confederacy. Our only knowledge of its members is through the Empire
and a few of our more venturesome captains who’ve visited some
of their ports. We hardly know the names of these nations, and
nothing about them.”

Pug said, “We learn much about
our world in an instant. Look at how small a part of this continent
the Kingdom is.” He pointed to the great sweep of the
Northlands to the north of the Kingdom, and the far-reaching mass of
land below the Confederacy. The entire continent bore the inscription
Triagia.

Kulgan said, “It appears there is
a great deal more to our Midkemia than we had dreamed.” He
indicated additional landmasses across the sea. These were labeled
Wiñet and Novindus. Upon each, cities and states
were delineated. Two large chains of islands were also shown, many
with cities marked. Kulgan shook his head. “There have been
rumors of traders from far distant lands, venturing into the trading
ports in the Keshian Confederacy, or treating with the pirates of
Sunset Islands, but they are only rumors. It is small wonder we have
never heard of these places. It would be a brave captain who set his
ship upon a course for so far a port.”

They were brought out of their study by
the sound of Gathis returning to the room. He carried a tray with a
decanter and four wine cups. “My master bade me say that you
are to enjoy the hospitality of his home as long as you desire.”
He placed the tray on the table and poured wine into the cups. He
then removed a scroll from within his tunic and handed it to Kulgan.
“He bade me give you this. I will retire while you consider my
master’s message. Should you need me, simply speak my name, and
I will return quickly.” He bowed slightly and left the room.

Kulgan regarded the scroll. It was
sealed with black wax, impressed with the letter M. He broke the seal
and unrolled the parchment. He started to read to himself, then said,
“Let us sit.”

Pug rolled up the large map and put it
away, then returned to the table where the others were sitting. He
pulled out a chair and waited with Meecham and Arutha while Kulgan
read. Kulgan shook his head slowly. “Listen,” he said,
and read aloud:

“ ‘To the magicians Kulgan
and Pug, greetings. I have anticipated some of your questions and
have endeavored to answer them as best I can. I fear there are others
that must go begging, as much about myself must remain known only to
me. I am not what the Tsurani would call a Great One, though I have
visited that world, as Pug knows, upon a number of occasions. My
magic is peculiar to myself and defies description in your terms of
Greater and Lesser Paths Suffice it to say I am a walker of many
paths.

“ ‘I see myself as a
servant of the gods, though that may be only my vanity speaking.
Whatever the truth is, I have traveled to many lands and worked for
many causes.

“ ‘Of my early life I will
say little. I am not of this world, having been born in a land
distant both in space and time. It is not unlike this world, but
there are ample reasons to count it strange by your standards.

“ ‘I am older than I care
to remember, old even by the elves’ reckoning. For reasons I do
not understand, I have lived for ages, though my own people are as
mortal as yours. It may be that when I entered into the magic arts, I
unwittingly gave this near-immortality to myself, or it may be the
gift—or curse—of the gods.

“ ‘Since becoming a
sorcerer, I have been fated to know my own future, as others know
their pasts. I have never retreated from what I knew to be before me,
though often I wished to I have served great kings and simple
peasants both. I have lived in the greatest cities and the rudest
huts. Often I have understood the meaning of my participation,
sometimes not, but always I have followed the foreordained path that
was set for me.’ ”

Kulgan stopped for a moment “This
explains how he knew so much.” He resumed his reading.

“ ‘Of all my labors, my
role in the rift war was the hardest. Never have I experienced such
desire to turn from the path before me. Never have I been responsible
for the loss of so many lives, and I mourn for them more than you can
know. But even as you consider my “treachery,” consider
my situation.

“ ‘I was unable to close
the rift without Pug’s aid. It was fated for the war to
continue while he learned his craft on Kelewan. For the terrible
price paid, consider the gain. There now is one upon Midkemia who
practices the Greater Art, which was lost in the coming of man during
the Chaos Wars. The benefit will be judged only by history, but I
think it a valuable one.

“ ‘As to my closing the
rift once peace was at hand, I can only say it was vital. The Tsurani
Great Ones had forgotten that rifts are subject to the Enemy’s
detection.’ ” Kulgan looked up in surprise. “Enemy?
Pug, this refers to something I think you need explain.”

Pug told them quickly of what he knew
of the legendary Enemy. Arutha said, “Can such a terrible being
really exist?” His expression betrayed disbelief.

Pug said, “That it once existed,
there is no doubt, and for a being of such power still to endure is
not beyond imagining. But of all conceivable reasons for Macros’s
actions, this is the last I would have thought possible. No one in
the Assembly had dreamed of it. It’s incredible.”

Kulgan resumed reading. “ ‘It
is to him like a beacon, drawing that terrible entity across space
and time. It might have been years more before he would have
appeared, but once here, all the powers of your world would be
hard-pressed, perhaps even insufficient, to dislodge him from
Midkemia. The rift had to be closed. The reasons I chose to ensure
its closing at the cost of so many lives should be apparent to you.’
”

Pug interrupted. “What does he
mean, ‘should be apparent’?”

Kulgan said, “Macros was nothing,
it seems, if not a student of human nature. Could he alone have
convinced the King and Emperor to close the rift, with so much to be
gained by keeping it open? Perhaps, perhaps not, but in any event
there would have been the all-too-human temptation to keep it open
‘just a little longer.’ I think he knew that and was
ensuring there would be no choice.” Kulgan returned to reading
the scroll. “ ‘As to what will happen now, I cannot say.
My seeing of the future ends with the explosion of the rift. Whether
it is, finally, my appointed hour, or simply the beginning of some
new era of my existence, I do not know In the event you have
witnessed my death, I have decided upon the following course. All my
research, with some exceptions, is contained within this room. It is
to be used to further the Greater and Lesser Arts. It is my wish that
you take possession of the books, scrolls, and tomes contained here
and use them to that end. A new epoch of magic is beginning in the
Kingdom, and it is my wish for others to benefit from my works. In
your hands I leave this new age.”

“It is signed, ‘Macros.’
”

Kulgan placed the scroll upon the table
Pug said, “One of the last things he said to me was he wished
to be remembered kindly.”

They said nothing for a time, then
Kulgan called, “Gathis!”

Within seconds the creature appeared at
the doorway “Yes, Master Kulgan?”

“Do you know what is contained
within this scroll?”

“Yes, Master Kulgan. My master
was most explicit in his instructions. He made sure that we were
aware of his requirements.”

“We?” said Arutha.

Gathis smiled his toothy grin. “I
am but one of my master’s servants. The others are instructed
to keep from your sight, for it was feared their presence might cause
you some discomfort. My master lacked most of the human prejudices
and was content to judge each creature he met on its own merits.”

“What exactly are you?”
asked Pug.

“I am of a race akin to the
goblins, as the elves are to the Dark Brotherhood. We were an old
race and perished but for a few, long before humans came to the
Bitter Sea. Those that were left were brought here by Macros, and I
am the last.”

Kulgan regarded the creature. In spite
of his appearance, there was something about him that was likable.
“What will you do now?”

“I will wait here for my master’s
return, keeping his home in order.”

“You expect him to return?”
asked Pug.

“Most likely. In a day, or a
year, or a century. It does not matter. Things will be ready for him
should he return.”

“What if he has perished?”
asked Arutha.

“In that event, I shall grow old
and die waiting, but I think not. I have served the Black One for a
very long time. Between us is . . . an understanding. If he were
dead, I think I would know. He is merely . . . absent. Even if he is
dead, he may return. Time is not to my master as it is to other men.
I am content to wait.”

Pug thought about this. “He must
truly have been the master of all magic.”

Gathis’s smile broadened. “He
would laugh to hear that, master. He was always complaining of there
being so much to learn and so little time to learn it. And that from
a man who had lived years beyond numbering.”

Kulgan said, as he rose from his chair,
“We will have to fetch men to carry all these things back to
the ship.”

Gathis said, “Worry not, master.
Retire to your ship when you are ready. Leave two boats on the beach
at the cove. At first light the next day you will find everything
placed aboard, packed for shipment.”

Kulgan nodded. “Very well; then
we should start at once to catalog all these works, before we move
them.”

Gathis went over to a shelf and
returned with a rolled parchment. “In anticipation of your
needs, master, I have prepared such a listing of all the works here.”

Kulgan unrolled the parchment and began
reading the inventory of works. His eyes widened. “Listen,”
he said, excitedly. “There’s a copy of Vitalus’s
Expectations of Matter Transformation here.” His eyes
grew bigger still. “And Spandric’s Temporal Research.
That work was thought lost a hundred years ago!” He looked at
the others, wonder upon his face. “And hundreds of volumes with
Macros’s name on them. This is a treasure beyond measure.”

Gathis said, “I am pleased that
you find it so, master.”

Kulgan started to ask for those volumes
to be brought to him, but Arutha said, “Wait Kulgan. Once you
begin, we’ll have to tie you up to get you out of here. Let us
return to the ship and wait for all this to be brought. We must be
off soon.”

Kulgan looked like a child whose sweets
had been taken from him. Arutha, Pug, and Meecham all chuckled at the
stout magician Pug said, “There is no good reason to stay now.
We shall have years to study these after the coronation. Look around,
Kulgan. Do you mean to inhale all this in one breath?”

A look of resignation crossed Kulgan’s
face. “Very well.”

Pug surveyed all in the room “Think
of it. An academy for the study of magic, with Macros’s library
at the heart.”

Kulgan’s eyes grew luminous. “I
had all but forgotten the Duke’s bequest. A place to learn. No
longer will an apprentice learn from this master or that, but from
many. With this legacy and your own teachings, Pug, we have a
wonderful start.”

Arutha said, “Let us be on our
way if we’re to have any sort of start. There’s a new
king to crown, and the longer you tarry, the more likely you’ll
lose yourself in here.”

Kulgan looked as if his good name were
impugned. “Well, I will take a few things to study while on the
ship—if you have no objections?”

Arutha raised a placating hand.
“Whatever you wish,” he said with a rueful smile “But
please, no more than we can reasonably lug down to the boat.”

Kulgan smiled, his mood lightening.
“Agreed.” He turned to Gathis. “Would you fetch
those two volumes I mentioned.”

Gathis held out the two volumes, old
and well read. Kulgan looked surprised, while Gathis said, “I
thought you might reach such an understanding and removed them from
the shelves while you discussed the matter.”

Kulgan walked toward the door, shaking
his head slowly as he regarded the two books he held. The others
followed, and Gathis closed the door behind them. The goblinlike
creature guided them to the courtyard and bid them a safe journey at
the door of the keep.

When the large doors had closed behind
them, Meecham said, “This fellow Macros seems to have raised
five questions for each he answered.”

Kulgan said, “You have that
right, old friend. Perhaps we will gain additional knowledge from his
notes, and other works. Perhaps not, and maybe that’s the right
of it.”

[bookmark: _Toc253487848]
THIRTY-FOUR - Renaissance

Rillanon
was in a festive mood.

Everywhere banners rippled in the
breeze, and garlands of summer flowers replaced the black bunting
that had marked the period of mourning for the late King and his
cousin Borric. Now they would be crowning a new king, and the people
rejoiced. The people of Rillanon knew little of Lyam, but he was fair
to view, and generous with his smile in public. To the populace it
was as if the sun had come out from behind the dark clouds that had
been Rodric’s reign.

Few among the people were aware of the
many royal guards who circulated throughout the city, always alert
for signs of Guy du Bas-Tyra’s agents and possible assassins.
And fewer still noticed the plainly dressed men who were always near
when groups gathered to speak of the new King, listening to what was
said.

Arutha cantered his horse toward the
palace, leaving Pug, Meecham, and Kulgan behind. He cursed the fate
that had delayed them nearly a week, becalmed less than three days
from Krondor, then the slowness of their journey to Salador. It was
midmorning, and already the Priests of Ishap were bearing the King’s
new crown through the city. In less than three hours they would
appear before the throne and Lyam would take the crown.

Arutha reached the palace, and shouts
from the guards echoed across the vast courtyard, “Prince
Arutha arrives!”

Arutha gave his mount to a page and
hurried up the steps to the palace. As he reached the entranceway,
Anita came running in his direction, a radiant smile on her face.
“Oh,” she cried, “it is so good to see you!”

He smiled back at her and said, “It
is good to see you, also. I must get ready for the ceremony. Where is
Lyam?”

“He has secreted himself in the
Royal Tomb. He left word you were to come straight away to him
there.” Her voice was troubled. “There is something
strange taking place here, but no one seems to know what it is. Only
Martin Longbow has seen Lyam since supper last night, and when I saw
Martin, he had the strangest look upon his face.”

Arutha laughed. “Martin is always
full of strange looks. Come, let us go to Lyam.”

She refused to let him ignore the
warning. “No, you go alone, that is what Lyam ordered. Besides,
I must dress for the ceremony. But, Arutha, there is something very
queer in the wind.”

Arutha’s manner turned more
reflective. Anita was a good judge of such things. “Very well.
I’ll have to wait for my things to be brought from the ship,
anyway I will see Lyam, then when this mystery is cleared up, join
you at the ceremony.”

“Good.”

“Where is Carline?”

“Fussing over this and that. I’ll
tell her you’ve arrived.”

She kissed his cheek and hurried off.
Arutha hadn’t been to the vault of his ancestors since he was a
boy, the first time he had come to Rillanon, for Rodric’s
coronation. He asked a page to lead him there, and the boy guided him
through a maze of corridors.

The palace had been through many
transformations over the ages, new wings being added on, new
constructions over those destroyed by fire, earthquake, or war, but
in the center of the vast edifice the ancient first keep remained.
The only clue they were entering the ancient halls was the sudden
appearance of dark stone walls, worn smooth by time. Two guards stood
watch by a door over which was carved a bas-relief crest of the
conDoin kings, a crowned lion holding a sword in its claws. The page
said, “Prince Arutha,” and the guards opened the door.
Arutha stepped through into a small anteroom, with a long flight of
stairs leading down.

He followed the stairs past rows of
brightly burning torches that stained the stones of the walls with
black soot. The stairs ended, and Arutha stood before a large,
high-arched doorway. On both sides loomed heroic statues of ancient
conDoin kings. To the right, with features dulled with age, stood the
statue of Dannis, first conDoin King of Rillanon, some seven hundred
fifty years past. To the left stood the statue of Delong, the only
King called “the Great,” the King who first brought the
banner of Rillanon to the mainland with the conquest of Bas-Tyra, two
hundred fifty years after Dannis.

Arutha passed between his ancestors’
likenesses and entered the burial vault. He walked between the
ancient forebears of his line, entombed in the walls and upon great
catafalques Kings and queens, princes and princesses, scoundrels and
rogues, saints and scholars lined his way. At the far end of the huge
chamber he found Lyam sitting next to the catafalque that supported
his father’s stone coffin. A likeness of Borric had been carved
in the coffin’s surface, and it looked as if the late Duke of
Crydee lay sleeping.

Arutha approached slowly, for Lyam
seemed deep in thought. Lyam looked up and said, “I feared you
might come late.”

“As did I. We had wretched
weather and slow progress, but we are all here. Now, what is this
strange business? Anita told me you’ve been here all night, and
there is some mystery. What is it?”

“I have given great thought to
this matter, Arutha. The whole of the Kingdom will know within a few
hours’ time, but I wanted you to see what I have done and hear
what I must say before any others.”

“Anita said Martin was here with
you this morning. What is this, Lyam?”

Lyam stepped away from his father’s
catafalque and pointed. Inscribed upon the stones of the burial place
were the words:

HERE LIES BORRIC, THIRD
DUKE OF CRYDEE,

HUSBAND OF
CATHERINE,
FATHER OF
MARTIN,
LYAM,
> ARUTHA,
AND
CARLINE

Arutha’s lips moved, but no words
came forth. He shook his head, then said, “What madness is
this?”

Lyam came between Arutha and the
likeness of their father. “No madness, Arutha. Father
acknowledged Martin on his deathbed. He is our brother. He is the
eldest.”

Arutha’s face became contorted
with rage. “Why didn’t you tell me?” His voice was
tormented. “What right had you to hide this from me?”

Liam raised his own voice. “All
who knew were sworn to secrecy. I could not risk anyone knowing until
the peace was made. There was too much to lose.”

Arutha shoved past his brother, looking
in disbelief at the inscription. “It all makes an evil sense.
Martin’s exclusion from the Choosing. The way Father always
kept an eye on his whereabouts. His freedom to come and go as he
pleased.” Bitterness rang in Arutha’s words. “But
why now? Why did Father acknowledge Martin after so many years of
denial?”

Lyam tried to comfort Arutha. “I’ve
pieced together what I could from Kulgan and Tully. Besides them, no
one knew, not even Fannon. Father was a guest of Brucal’s when
he was in his first year of office, after Grandfather’s death.
He tumbled a pretty serving girl and conceived Martin. It was five
years before Father knew of him. Father had come to court, met
Mother, and married. When he learned of Martin, he had already been
abandoned by his mother to the monks of Silban’s Abbey. Father
chose to let Martin remain in their care.

“When I was born, Father began to
feel remorse over having a son unknown to him, and when I was six,
Martin was ready for Choosing. Father arranged to have him brought to
Crydee. But he wouldn’t acknowledge him, for fear of shaming
Mother.”

“Then why now?”

Lyam looked at the likeness of their
father. “Who knows what passes through a man’s mind in
the moments before death? Perhaps more guilt, or some sense of honor.
Whatever the reason, he acknowledged Martin, and Brucal bore
witness.”

Anger still sounded in Arutha’s
voice. “Now we must deal with this madness, regardless of
Father’s reasons for creating it.” He fixed Lyam with a
harsh stare. “What did he say when you brought him down to see
this?”

Lyam looked away, as if pained by what
he now said “He stood silently, then I saw him weep. Finally he
said, ‘I am pleased he told you.’ Arutha, he knew.”
Lyam gripped his brother’s arm. “All those years Father
thought him ignorant of his birthright, and he knew. And never once
did he seek to turn that knowledge to his own gain.”

Arutha’s anger subsided. “Did
he say anything more?”

“Only ‘Thank you, Lyam,’
and then he left.”

Arutha paced away for a moment, then
faced Lyam. “Martin is a good man, as good a man as I’ve
ever known. I’ll be the first to say so. But this
acknowledgment! My gods, do you know what you’ve done?”

“I’m aware of my actions.”

“You’ve placed all we’ve
won over the last nine years in the balance, Lyam. Shall we fight
ambitious eastern lords who might rally in Martin’s name? Do we
end one war simply to begin an even more bitter one?”

“There will be no contestation.”

Arutha stopped his pacing. His eyes
narrowed. “What do you mean? Has Martin promised to voice no
claim?”

“No. I have decided not to oppose
Martin should he choose the crown.”

Arutha was speechless for a moment, in
shock as he regarded Lyam. For the first time he understood the
terrible doubts his brother had been voicing over being King. “You
don’t want to be King,” he said, his tone accusatory.

Lyam laughed bitterly. “No sane
man would. You have said as much yourself, brother. I don’t
know if I am a match for the burdens of kingship. But the matter is
out of my hands now. If Martin speaks for himself as King, I will
acknowledge his right.”

“His right! The royal, signet
passed to your hand, before most of the Lords of the Kingdom. You are
not sick Erland deferring to his brother’s son because of ill
health and by reason of no clear succession. You are the named Heir!”

Lyam lowered his head. “The
announcement of succession is invalid, Arutha. Rodric named me Heir
as ‘eldest conDoin male,’ which I am not. Martin is.”

Arutha confronted his brother. “A
pretty point of law, Lyam, but one that may prove the destruction of
this Kingdom! Should Martin voice a claim before the congress
assembled, the Priests of Ishap will break the crown, and the matter
passes to the Congress of Lords for resolution. Even with Guy in
hiding, there are dozens of dukes, scores of earls, and a host of
barons who would willingly cut their neighbors’ throats to
convene such a congress. Such bargaining would end with half the
estates in the Kingdom switching hands in trade for votes. It would
be a carnival!

“If you take the crown, Bas-Tyra
cannot act. But if you back Martin, many will refuse to follow. A
deadlocked congress is exactly what Guy wishes. I’ll bet all I
own he is somewhere in the city at this very moment, plotting against
such an event. If the eastern lords bolt, Guy will emerge, and many
will flock to his banner.”

Lyam appeared overwhelmed by his
brother’s words. “I cannot say what will happen, Arutha.
But I know I could not do other than I have done.”

Arutha looked on the verge of striking
Lya.m “You may have inherited the burden of Father’s
sense of family honor, but it will fall to the rest of us to deal
with the killing! Heaven’s mercy, Lyam, what do you think will
happen if some heretofore nameless huntsman sits the conDoin throne
simply because our father tumbled a pretty maid nearly forty years
ago! We shall have civil war!”

Lyam stood firm. “Should our
positions have been reversed, would you have robbed Martin of his
birthright?”

Arutha’s anger vanished. He
looked at his brother with open amazement on his face. “Gods!
You feel guilt because Father denied Martin all his life, don’t
you?” He stepped away from Lyam, as if trying to gain
perspective on him. “Should our positions have been reversed, I
most assuredly would deny Martin his birthright. After thirty-seven
years, what matter a few more days? After I was King, firm on my
throne, then I would make him a duke, give him an army to command,
name him First Adviser, whatever need be to salve my conscience, but
not until the Kingdom was secure. I would not wish Martin to play
Borric the First to Guy’s Jon the Pretender, and I would do
whatever must be done to see that would not come to pass.”

Lyam sighed with deep regret. “Then
you and I are two different sorts of men, Arutha. I told you back at
camp I thought you would make a better king than I. Perhaps you are
right, but what’s done is done.”

“Does Brucal know of this?”

“Only we three.” He looked
directly at Arutha “Only our father’s sons.”

Arutha flushed, irritated at the
remark. “Don’t misunderstand me, Lyam. I hold Martin in
no little affection, but there are issues here much larger than any
personal consideration.” He thought quietly for a moment. “Then
it is in Martin’s hands. If you had to do this, at least you
did right in not making it a public matter. There will be shock
enough should Martin come forth at the coronation. At least with
advance warning we can prepare.”

Arutha moved toward the stairs, then
stopped and faced his brother. “What you said cuts both ways,
Lyam. Perhaps because you cannot deny Martin, you’ll make a
better king than I. But as much as I love you, I’ll not let the
Kingdom be destroyed over the succession.”

Lyam seemed unable to contest with his
brother any longer. Fatigue, a weary resignation toward what fate
would bring, sounded in his words. “What will you do?”

“What must be done. I will ensure
that those who are loyal to us are forewarned. If there comes a need
to fight, then let us have the advantage of surprise.” He
paused for a moment. “I have nothing but the greatest affection
for Martin, Lyam, you must know that I hunted with him as a boy, and
he was in no small part responsible for my safely getting Anita away
from Guy’s watchdogs, a debt beyond repaying. In another time
and place, I would gladly accept him as my brother. But should it
come to bloodshed, Lyam, I’ll willingly kill him.”

Arutha left the vault of his ancestors.
Lyam stood alone, feeling the chill of ages press in upon him.

Pug looked out the window, reminiscing.
Katala came to his side, and he came out of his reverie. “You
look lovely,” he said. She was dressed in a brilliant gown of
deep red, with golden trim at the bodice and sleeves. “The
finest Duchess of the court could not match your beauty.”

She smiled at his flattery. “I
thank you, husband.” She spun, showing off the gown. “Your
Duke Caldric is the true magician, I am thinking. How his staff could
manage to find all these things and have them ready in two short
hours is true magic.” She patted at the full skirt. “These
heavy gowns will take some practice getting around in. I think I
prefer the short robes of home.” She stroked the material.
“Still, this is a lovely cloth. And in this cold world of
yours, I can see the need.” The weather had turned cooler, now
that summer was waning. In less than two months snow would begin
falling.

“Wait until winter, Katala, if
you think it’s cold now.”

William came running into the room,
from the bedroom that adjoined their own. “Mama, Papa,”
he yelled in boyish exuberance. He was dressed in a tunic and
trousers befitting a little noble, of fine material and workmanship.
He leaped into his father’s outstretched arms. “Where are
you going?” he asked with a wide-eyed look.

Pug said, “We go to see Lyam made
King, William. While we are gone, you mind the nurse and don’t
tease Fantus.”

He said he would and wouldn’t,
respectively, but his impish grin put his credibility in doubt. The
maid who was to act as William’s nurse entered and took the boy
in tow, leading him back into his own room.

Pug and Katala left the suite Caldric
had given them and walked toward the throne room. As they turned a
corner, they saw Laurie leaving his room, with Kasumi standing
nervously to one side.

Laurie brightened upon seeing them and
said, “Ah! There you are. I was hoping we’d see you two
before all the ceremonies had begun.”

Kasumi bowed to Pug, though the
magician now wore a fashionable russet-colored tunic and trousers in
place of his black robe. “Great One,” he said.

“That is a thing of the past
here, Kasumi. Please call me Pug.”

“You two look so handsome in your
new clothes and uniform,” said Katala. Laurie wore bright
clothing in the latest fashion, a yellow tunic with a sleeveless
overjacket of green, and tight-fitting black trousers tucked into
high boots. Kasumi wore the uniform of a Knight-Captain of the
LaMutian garrison, deep green tunic and trousers, and the grey
wolf’s-head tabard of LaMut.

The minstrel smiled at her. “In
all the excitement of the last few months, I had forgotten I had a
small fortune in gems with me. Since I cannot conspire to return them
to the Lord of the Shinzawai, and his son refuses to take them, I
suppose they are mine by rights. I will no longer have to worry about
finding a widow with an inn.”

Pug said, “Kasumi, how goes it
with your men?”

“Well enough, though there is
still some discomfort between them and the LaMutian soldiers. It
should pass in time. We had an encounter with the Brotherhood the
week after we left. They can fight, but we routed them. There was
much celebrating among all the men in the garrisons, both Tsurani and
LaMutian. It was a good beginning.”

It had been more than an encounter.
Word had reached Rillanon of the battle. The Dark Brothers and their
goblin allies had raided into Yabon, overrunning one of the border
garrisons, weakened during the war. The Tsurani had turned from their
march to Zun, dashed northward, and relieved the garrison. The
Tsurani had fought like madmen to save their former enemies from the
larger goblin host, which they had driven back into the mountains
north of Yabon.

Laurie winked at Pug. “Having
made something of heroes of themselves, our Tsurani friends were
given quite a welcome when they arrived here in Rillanon.”
Being distant from the center of the war, the city’s citizens
felt little fear or hatred toward their former enemies, giving them a
welcome that would have been unimaginable in the Free Cities, in
Yabon, or along the Far Coast. “I think Kasumi’s men were
a little overcome by it all.”

“In truth they were,”
agreed Kasumi. “Such a reception on our homeworld would have
been impossible, but here . . .”

“Still,” continued Laurie,
“they seemed to take it in stride. The men have developed a
rapid appreciation for Kingdom wines and ale, and they’ve even
managed to overcome their distaste for tall women.”

Kasumi looked away with an embarrassed
smile on his face. Laurie said, “Our dashing Knight-Captain was
guested a week ago by one of the richer merchant families—one
seeking to develop broader trade with the West. He has since been
seen often in the company of a certain merchant’s daughter.”

Katala laughed, and Pug smiled at
Kasumi’s embarrassment Pug said, “He was always a quick
student.”

Kasumi lowered his head, cheeks
flushed, but grinning broadly. “Still, it is a hard thing
learning that your countrywomen have such freedom. Now I see why you
two were always so strong-willed. You must have learned from your
mothers.”

Laurie’s attention was diverted
by someone approaching. Pug noticed a look of open admiration upon
the singer’s face. The magician turned and was greeted by the
sight of a beautiful young woman approaching with a guard escort.
Pug’s eyes widened as he recognized Carline. She was as lovely
a woman as her girlhood had promised. She came up to them and with a
wave of her hand dismissed the guard. She looked regal in a fine
green gown, with a pearl-studded tiara crowning her dark hair.

“Master magician,” she
said, “have you no greeting for an old friend?”

Pug bowed before the Princess, and
Kasumi and Laurie did also. Katala curtseyed as she had been shown by
one of the maids. Pug said, “Princess, you flatter me by
remembering a simple keep boy.”

Carline smiled, with a gleam in her
blue eyes “Oh, Pug . . . you were never a simple anything.”
She looked past him to Katala. “Is this your wife?” When
he nodded and introduced them, the Princess kissed Katala’s
cheek and said, “My dear, I had heard you were lovely, but the
reports my brother gave did you little justice.”

Katala said, “Your Highness is
gracious.”

Kasumi had returned to his nervous
posture, but Laurie stood unable to take his eyes from the young
woman in green Katala had to grip his arm firmly to recapture his
attention. “Laurie, will you show Kasumi and me about the
palace a little, before the ceremonies begin?”

Laurie smiled broadly, bowed to the
Princess, and accompanied Kasumi and Katala down the hallway Pug and
the Princess watched their retreating backs.

Carline said, “Your wife is a
most perceptive woman.”

Pug smiled. “She is indeed
remarkable.”

Carline looked genuinely glad to see
him. “I understand you also have a son.”

“William. He is a little devil,
and a treasure.”

There was a trace of envy in Carline’s
expression “I would like to meet him.” She paused, then
added, “You’ve been most fortunate.”

“Most fortunate, Highness.”

She took his arm and they slowly
started to walk “So formal, Pug? Or should I call you Milamber,
as I have heard you were known?”

He saw her smile and returned it. “I
sometimes don’t know, though here Pug seems more proper.”
He grinned. “You seem to have learned a great deal about me.”

She feigned a small pout “You
were always my favorite magician.”

They shared a laugh. Then, lowering his
voice, Pug said, “I am so very sorry about your father’s
death, Carline.”

She clouded a little. “Lyam told
me you were there at the last. I am glad he saw you safely back
before he died. Did you know how much he cared for you?”

Pug felt himself flush with emotion.
“He gave me a name; there is little more he could have done to
show me. Did you know that?”

She brightened. “Yes, Lyam also
told me that. We’re cousins of sorts,” she said with a
laugh. As they walked, she spoke softly. “You were my first
love, Pug, but even more, you were always my friend. And I am pleased
to see my friend once more home.”

He stopped and kissed her lightly upon
the cheek. “And your friend is most pleased to be home.”

Blushing slightly, she led him to a
small garden on a terrace. They walked out into bright sunlight and
sat upon a stone bench. Carline let out a long sigh. “I only
wish Father and Roland, could be here.”

Pug said, “I was also grieved to
hear of Roland’s death.”

She shook her head. “That jester
lived as much in his few years as most men do in their entire lives.
He hid much behind his raffish ways, but do you know, I think he may
have been one of the wisest men I’ll ever know. He took every
passing minute and squeezed all the life from it he could.” Pug
studied her face and saw her eyes were bright with memory. “Had
he lived, I would have married him. I suspect we would have fought
every day, Pug; oh, how he could make me angry. But he could make me
laugh as well. He taught me so very much about living I shall always
treasure his memory.”

“I am pleased you are at peace
with your losses, Carline. So many years a slave, then a magician, in
another land have changed me much. It seems you have greatly changed
as well.”

She tilted her head to look at him. “I
don’t think you’ve changed all that much, Pug. There’s
still some of the boy in you, the one who was so rattled by my
attentions.”

Pug laughed. “I guess you’re
right. And in some ways you are also unchanged, or at least you still
have the knack of rattling men if friend Laurie’s reaction is
any measure.”

She smiled at him, her face radiant,
and Pug knew a faint tugging, an echo of what he had felt when he was
a boy. But now there was no discomfort, for he knew he would always
love Carline, though not in the way he had imagined as a boy. More
than any tumultuous passion, or the deep bond he had with Katala, he
knew what he felt was affection and friendship.

She pursued his last comment. “That
beautiful blond man who was with you a few minutes ago? Who is he?”

Pug smiled knowingly. “Your most
devoted subject, from all appearances. He is Laurie, a troubadour
from Tyr-Sog, and a rascal of limitless wit and charm. He has a
loving heart and a brave spirit, and is a true friend. I’ll
tell you sometime of how he saved my life at peril of his own.”

Carline again cocked her head to one
side. “He sounds a most intriguing fellow.” Pug could see
that while she was older and more self-possessed and had known
sorrow, much about her remained unchanged.

“I once, in jest, promised him an
introduction to you. Now I am sure he would be most delighted to make
Your Highness’s acquaintance.”

“Then we must arrange it.”
She rose. “I fear I must go make ready for the coronation. Any
time now the bells will sound and the priests will arrive. We shall
speak again, Pug.”

Pug came to his feet as well. “I
shall enjoy it, Carline.”

He presented his arm. A voice from
behind said, “Squire Pug, may I speak with you.”

They turned around and found Martin
Longbow standing some distance away, farther back in the garden. He
bowed to the Princess. Carline said, “Master Longbow! There you
are I’ve not seen you since yesterday.”

Martin smiled slightly. “I’ve
had a need to be alone. In Crydee when such a mood strikes, I return
to the forest. Here”—he indicated the large terraced
garden—“this was the best I could manage.”

She looked quizzically at him, but
shrugged off the remark. “Well, I expect you will manage to
attend the coronation. Now, if you’ll excuse me, I must be
off.” She accepted their polite good-byes and left.

Looking at Pug, Martin said, “It
is good to see you once again, Pug.”

“And you, Martin. Of all my old
friends here, you are the last to greet me. Except for those still in
Crydee I’ve yet to see, you’ve made my homecoming
complete.” Pug could see Martin was troubled. “Is
something wrong?”

Martin looked out over the garden,
toward the city and sea beyond. “Lyam told me, Pug. He told me
you know as well.”

Pug understood at once. “I was
there when your father died, Martin,” he said, his voice
remaining calm.

In silence Martin began to walk, and
when he came to the low stone wall around the garden he gripped it
hard. “My father,” he said, bitterly. “How many
years I waited for him to say, ‘Martin, I am your father.’
” He swallowed hard. “I never cared for inheritance and
such things I was content to remain Huntmaster of Crydee. If only he
had told me himself.”

Pug thought over his next words.
“Martin, many men do things they regret later. Only a few are
granted the opportunity to make amends. Had a Tsurani arrow taken him
quickly, had a hundred other things come to pass, he might not have
had the chance to do what little he did.”

“I know, but still that is cold
comfort.”

“Did Lyam tell you his last
words? He said, ‘Martin is your brother. I have wronged him,
Lyam. He is a good man, and well do I love him.’ ”

Martin’s knuckles turned white
gripping the stone wall. Quietly he replied, “No, he did not.”

“Lord Borric was not a simple
man, Martin, and I was only a boy when I knew him, but whatever else
may be said of him, there was no meanness of spirit in the man. I
don’t pretend to understand why he acted as he did, but that he
loved you is certain.”

“It was all such folly. I knew he
was my father, and he never knew I had been told by Mother. What
difference in our lives had I gone to him and proclaimed myself?”

“Only the gods might know.”
He reached out and touched Martin’s arm. “What matters
now is what you will do. That Lyam told you means he will make public
your birthright. If he’s already told others, the court will be
in an uproar. You are the eldest and have the right of first claim.
Do you know what you will do?”

Studying Pug, Martin said, “You
speak calmly enough of this. Doesn’t my claim to the throne
disturb you at all?”

Pug shook his head. “You would
have no way of knowing, but I was counted among the most powerful men
in Tsuranuanni. My word was in some ways more important than any
king’s command. I think I know what power can do, and what sort
of men seek it. I doubt you have much personal ambition as such,
unless you’ve changed a great deal since I lived in Crydee. If
you take the crown, it will be for what you believe are good reasons.
It may be the only way to prevent civil war, for should you choose
the mantle of King, Lyam will be the first to swear fealty. Whatever
the reason, you would do your best to act wisely. And if you take the
purple, you will do your best to be a good ruler.”

Martin looked impressed. “You
have changed much, Squire Pug, more than I would have expected. I
thank you for your kind judgment of me, but I think you are the only
man in the Kingdom who would believe such.”

“Whatever the truth may be, you
are your father’s son and would not bring dishonor upon his
house.”

Again Martin’s words were tinged
with bitterness. “There are those who will judge my birth
itself a dishonor.” He looked out over the city below, then
turned to stare at Pug. “If only the choice were simple, but
Lyam’s seen that it is not. If I take the crown, many will
balk. If I renounce in Lyam’s favor, some may use me as an
excuse to refuse Lyam their allegiance.

“Gods above, Pug. Were the issue
between Arutha and myself, I would not hesitate for an instant to
stand aside in his favor. But Lyam? I’ve not seen him for seven
years, and those years have changed him. He seems a man beset with
doubts. An able field commander, no question, but a king? I am faced
with the fearful prospect I would prove a more able king.”

Pug spoke softly. “As I have
said, should you claim the throne, you will do so for what you,judge
good reasons, reasons of duty.”

Martin’s right hand closed into a
fist, held before his face. “Where ends duty and begins
personal ambition? Where ends justice and begins revenge? There is a
part of me, an angry part of me, that says, ‘Wring all you can
from this moment, Martin.’ Why not King Martin? And then
another part of me wonders if Father may have placed this upon me
knowing someday I must be King. Oh, Pug, what is my duty?”

“That is something each of us
must judge for himself alone. I can offer you no counsel.”

Martin leaned forward upon the rail,
hands covering his face. “I think I would like to be alone for
a time, if you do not mind.”

Pug left, knowing a troubled man
considered his fate. And the fate of the Kingdom.

Pug found Katala with Laurie and
Kasumi, speaking with Duke Brucal and Earl Vandros. As he approached,
he could hear the Duke saying, “So we’ll finally have a
wedding, now that this young slow-wit”—he indicated
Vandros—“has asked for my daughter’s hand. Maybe
I’ll have some grandchildren before I die, after all. See what
comes of waiting so many years to marry. You’re old before your
children marry—” He inclined his head when he saw Pug.
“Ah, magician, there you are.”

Katala smiled when she saw her husband.
“Did you and the Princess have a nice reunion?”

“Very nice.”

Prodding him in the chest with her
forefinger, she said, “And when we’re alone, you’ll
repeat every single word.”

The others laughed at Pug’s
embarrassment, though he could see she was only having fun with him.

Brucal said, “Ah, magician, your
wife is so lovely, I wish I were sixty again.” He winked at
Pug. “Then I’d steal her from you, and damn the scandal.”
He took Pug by the arm and said to Katala, “If you’ll
forgive me, lady, instead I’ll have to steal a moment of your
husband’s time.”

He steered Pug away from the surprised
group and when they were out of earshot said, “I have grave
news.”

“I know.”

“Lyam is a fool, a noble fool.”
He looked away for a moment, his eyes filming over with memory. “But
he is his father’s son, and his grandfather’s grandson as
well, and like both before him has a strong sense of honor.”
The old eyes came into sharp focus again. “Still, I wish his
sense of duty were as clear.” Lowering his voice even more, he
said, “Keep your wife close about. The guards in the hall wear
the purple and will die defending the King, whoever he may be. But it
may get messy. Many of the eastern lords are impulsive men, overly
used to having their petty demands instantly gratified. A few might
open their mouths and find themselves chewing steel.

“My men and Vandros’s are
positioned throughout the palace, while Kasumi’s Tsurani are
outside, at Lyam’s request. The eastern lords don’t like
it, but Lyam is Heir, and they cannot say no. With those who will
stand with us, we can seize the palace and hold it.

“With du Bas-Tyra hiding, and
Richard of Salador dead, the eastern lords have lost their
leadership. But there are enough of them on the island, with enough
of their ‘honor guards’ in and around the city, to turn
this island into a pretty battleground should they flee the palace
before a king is named. No, we’ll hold the palace. No
traitorous easterner will leave to plot treason with Black Guy. Each
one will bend a knee before whichever brother takes the crown.”

Pug was surprised by this. “You’ll
support Martin, then?”

Old Brucal’s voice became harsh,
though he kept it low. “No one will plunge my Kingdom into
civil war, magician. Not while I have a breath left to spend. Arutha
and I have spoken. Neither of us likes the choices, but we are clear
on our course. Should Martin be King, all will bow before him. Should
Lyam take the crown, Martin will swear fealty or not leave the palace
alive. Should the crown be broken, we hold this palace, and no lord
leaves until a congress has named one brother King, even if we’re
a year in that bloody damned hall. We’ve already picked up
several of Guy’s agents in the city. He’s here in
Rillanon, there’s no doubt. If even a handful of nobles can win
free of the palace before a congress is convened, we have civil war.”
He struck his fist into his open hand. “Damn these traditions.
As we speak, the priests walk toward the palace, each step bringing
them closer to the moment of choice. If only Lyam had acted sooner,
given us more time, or not acted at all. Or if we could have caged
Guy. If we could have spoken to Martin, but he’s vanished . .
.”

“I’ve spoken to Martin.”

Brucal’s eyes narrowed. “What
is his mood? What are his plans?”

“He’s a troubled man, as
well you might imagine. To have all this put upon him with scant time
to adjust. He has always known who his father was, and was resigned
to take the secret with him to the grave, I’ll wager, but now
he is suddenly thrust into the heart of the matter. I don’t
know what he will do. I don’t think he’ll know, until the
priests put the crown before him.”

Brucal stroked his chin. “That he
knew and tried not to use that knowledge for his own gain speaks well
of him. But there’s still no time.” He indicated the
group by the main door to the hall. “You’d best be back
to your wife. Keep your wits sharp, magician, for we may have need of
your arts before this day is through.”

They returned to the others, and Brucal
led Vandros and Kasumi inside, speaking with them in low tones.
Before Katala could speak, Laurie said, “What is afoot? When I
took Katala and Kasumi outside to a balcony overlooking the
courtyard, I saw Kasumi’s men everywhere. For a moment I
thought the Empire had won the war. I couldn’t get a thing from
him.”

Pug said, “Brucal knows they can
be trusted to follow Kasumi’s orders without question.”

Katala said, “What is this,
husband? Trouble?”

“There is little time to explain.
There may be more than one claimant to the crown. Stay near Kasumi,
Laurie, and keep your sword loose. If there’s trouble, follow
Arutha’s lead.”

Laurie nodded, his face set in a grim
expression of understanding. He entered the hall, and Katala said,
“William?”

“He is safe. If there is trouble
it will be in the great hall, not in the guest quarters. It will be
afterward the true grief will begin.” Her expression showed she
didn’t understand fully, but she quietly accepted what he said.
“Come, we must take our places inside.”

They hurried into the great hall, to a
place of honor near the front. As they passed by the throng gathered
to see the King crowned, they could hear the buzz of voices as rumor
swept the room. They came up to Kulgan, and the stout magician nodded
greeting. Meecham waited a few paces behind, his back to a wall. His
eyes surveyed the room, marking the positions of all within a sword’s
length of Kulgan. Pug noticed the old, long-bladed hunter’s
knife was loose in its scabbard. He might not know what the problem
was, but he would be instantly ready to protect his old companion.

Kulgan hissed, “What is going on?
Everything was calm until a few minutes ago, now the room is abuzz.”

Pug leaned his head closer to Kulgan’s
and said, “Martin may announce for the crown.”

Kulgan’s eyes widened “Gods
and fishes! That’ll set this court on its ear.” He looked
around and saw most of the Kingdom’s nobles had taken their
places within the hall. With a sigh of regret he said, “It’s
too late to do anything now but wait.”

Amos crashed through the garden,
swearing furiously. “Why the hell does anyone want all these
bloody posies about anyway?”

Martin looked up and barely caught the
crystal goblet thrust at him by Amos Trask. “What—”
he said, as Amos filled it with wine from a crystal decanter he held.

“Thought you might be in need of
a bracer, and a shipmate to share it with.”

Martin’s eyes narrowed. “What
do you mean?”

Amos filled his own goblet and took a
long pull. “It’s all over the palace now, fellow-me-lad.
Lyam’s a good enough sort, but he’s got rocks for ballast
if he thinks he can have a crew of stonecutters put your name on your
father’s tomb, then hush them up with something as petty as a
royal command. Every servant in the palace knew you were the new
first mate within an hour after those boys finished work. It’s
all up in the wind, you can believe me.”

Martin drank the wine and said, “Thank
you, Amos.” He studied the deep red wine in the glass. “Shall
I be King?”

Amos laughed, a good-natured, hearty
sound. “I have two thoughts on that, Martin. First, it’s
always better to be captain than deckhand, which is why I’m a
captain and not a deckhand. Second, there’s some difference
between a ship and a kingdom.”

Martin laughed. “Pirate, you’re
no help at all.”

Amos looked stung. “Blast me, I
got you to laugh, didn’t I?” He leaned over, resting an
elbow on the garden wall while he poured more wine into his cup. “See
here, there’s this pretty little three-master in the royal
harbor. I’ve not had much time, but with the King’s
pardon being declared, there’s plenty of good lads fresh from
the brig who’d jump to sail with Captain Trenchard. Why don’t
we cast off from here and go a’roving?”

Martin shook his head. “That
sounds fine. I’ve been on a ship three times in my life, and
with you I nearly got killed all three times.”

Amos looked injured. “The first
two times were Arutha’s fault, and the third time wasn’t
my fault I didn’t send those Ceresian pirates to chase us from
Salador to Rillanon. Besides, if you sign aboard with me, we’ll
do the chasing. The Kingdom Sea’s a whole new sea for Trenchard
to sail. What do you say?”

Martin’s voice turned somber.
“No, Amos, though I’d almost as soon sail with you as
return to the forest. But what I must decide cannot be run from. For
good or ill, I am the eldest son, and I have the first claim to the
crown.” Martin looked hard at Amos. “Do you think Lyam
can be King?”

Amos shook his head. “Of course,
but that’s not the question, is it? What you want to know is,
can Lyam be a good King? I don’t know, Martin. But I’ll
tell you one thing. I’ve seen many a sailor gone pale with fear
in battle, yet fight without hesitation. Sometimes you can’t
know what a man’s capable of until the time comes for him to
act.” Amos paused for a moment, considering his words. “Lyam’s
a good enough sort, as I said. He’s scared silly of becoming
King, and I don’t blame him. But once upon the throne . . . I
think he could be a good enough King.”

“I wish I could know you were
right.”

A chime sounded, then great bells began
to ring. “Well,” said Amos, “you don’t have
much time left to decide. The Priests of Ishap are at the outer
gates, and when they reach the throne room, there’s no cutting
grapples and sailing away. Your course will be set.”

Martin turned away from the wall.
“Thank you for your company, Amos, and the wine. Shall we go
change the fate of the Kingdom?”

Amos drank the last of the wine from
the crystal decanter. He tossed it aside and over the sound of
shattering glass said, “You go decide the fate of the Kingdom,
Martin. I’ll come along later, perhaps, if I can’t
arrange for that little ship I spoke of. Maybe we’ll sail
together again. If you change your mind about being King, or decide
you’re in need of quick transportation from Rillanon, fetch
yourself down to the docks before sundown. I’ll be about
somewhere, and you’ll always be welcome in my crew.”

Martin gripped his hand tightly.
“Always fare well, pirate.”

Amos left and Martin stood alone,
ordering his thoughts as best he could, then, making his decision, he
began his journey to the throne room.

By craning his neck, Pug could see
those entering the great hall. Duke Caldric escorted Erland’s
widow, Princess Alicia, down the long isle toward the throne. Anita
and Carline followed. From Kulgan came the observation, “By
those grim expressions and pale complexions, I wager Arutha has told
them what may come.”

Pug noticed how Anita held tightly to
Carline’s hand when they reached their appointed places. “What
a thing, to discover you’ve an elder brother in these
circumstances.”

Kulgan whispered, “They all seem
to be taking it well enough.”

Gongs announced the Ishapian priests
had entered the anteroom, and Arutha and Lyam entered. Both wore the
red mantles of Princes of the Realm and walked quickly to the front
of the hall. Arutha’s eyes darted around the room, as if trying
to judge the temper of those on all sides. Lyam looked calm, as if
somehow resigned to accept whatever fate brought.

Pug saw Arutha whisper a short word to
Fannon, and the old Swordmaster in turn spoke to Sergeant Gardan.
Both looked about tensely, hands near sword hilts, watching everyone
in the room.

Pug could see no sign of Martin. He
whispered to Kulgan, “Perhaps Martin has decided to avoid the
issue.”

Kulgan looked about. “No, there
he is.”

Pug saw where Kulgan indicated with a
bob of his head. By the far wall, near a corner, a giant column rose
Standing deep within its shadow was Martin. His features were hidden,
but his stance was unmistakable.

Bells began to chime, and Pug looked to
see the first of the Ishapian priests entering the great hall.
Behind, others followed, all walking in unison at the same measured
pace. From the side doors came the sound of bolts being driven into
place, for the hall traditionally was sealed from the start of the
ceremony to its end.

When sixteen priests had entered the
room, the great doors were closed behind. The last priest paused
before the door, a heavy wooden staff in one hand and a large wax
seal in the other. Quickly he affixed the seal to the doors. Pug
could see that the seal bore the seven-sided device of Ishap
inscribed upon it, and he felt the presence of magic within it. He
knew the doors could not be opened save by the one who affixed the
seal, or by another of high arts, and then at great risk.

When the doors were sealed, the priest
with the staff walked forward between the lines of his brother
priests, who waited, incanting soft prayers. One held the new crown,
fashioned by the priests, resting upon a cushion of purple velvet.
Rodric’s crown had been destroyed by the blow that had ended
his life, but had it survived, according to custom it would have been
interred with him. Should no new King be crowned today, this new
crown would be smashed upon the stones of the floor, and no new one
made until the Congress of Lords informed the priests they had
elected a new king. Pug marveled how much importance could be
attached to such a simple circlet of gold.

The priests moved forward, to stand
before the throne, where other priests of the lesser orders were
already waiting. As was the custom, Lyam had been asked if he wished
his family priest to officiate at the investiture, and he had agreed.
Father Tully stood at the head of the delegation from the Temple of
Astalon. Pug knew the old priest would be quick to take charge of
things without question, regardless of which of Borric’s sons
took the crown, and counted it a wise choice.

The chief Ishapian priest struck his
staff upon the floor, sixteen even, measured blows. The sound rang
through the hall, and when he was done, the throne room was silent.

“We come to crown the King!”
exclaimed the head priest.

“Ishap bless the King!”
answered the other priests.

“In the name of Ishap, the one
god over all, and in the name of the four greater and twelve lesser
gods, let all who have claim to the crown come forth.”

Pug found himself holding his breath as
he saw Lyam and Arutha come to stand before the priests. A moment
later Martin stepped from the shadows and walked forward.

As Martin came into view, there was a
hissing of intaken breath, for many in the hall had either not heard
the rumor or not believed it.

When all three were before the priest,
he struck the floor with the heavy staff. “Now is the hour and
here is the place.” He then touched Martin upon the shoulder
with his staff, resting it there as he said, “By what right do
you come before us?”

Martin spoke in a clear, strong voice.
“By right of birth.” Pug could feel the presence of
magic. The priests were not leaving the claims to the throne subject
to honor and tradition alone. Touched by the staff, no one could bear
false witness.

The same procedure was repeated and the
same answer given by Lyam and Arutha.

Again the staff rested upon Martin’s
shoulder as the priest asked, “State your name and your claim.”

Martin’s voice rang out. “I
am Martin, eldest son of Borric, eldest of the royal blood.”

A slight buzzing ran through the hall,
silenced by the priest’s staff striking the floor. The staff
was placed upon Lyam’s shoulder, and he answered, “I am
Lyam, son of Borric, of the royal blood.”

A few voices could be heard saying,
“The Heir!”

The priest hesitated, then repeated the
question to Arutha, who answered, “I am Arutha, son of Borric,
of the royal blood.”

The priest looked at the three young
men, then to Lyam said, “Are you the acknowledged Heir?”

Lyam answered with the staff resting
upon his shoulder. “The right of succession was given to me in
ignorance of Martin. It is a false bequest, for Rodric thought me the
eldest conDoin male.”

The priest removed the staff and
conferred with his fellow priests. The hall remained silent as the
priests gathered together to discuss the unforeseen turn of events.
Time passed torturously, until at last the chief priest turned once
more to face them. He surrendered his staff and was handed the golden
circle that was the crown of the Kingdom. He uttered a brief prayer:
“Ishap, give all before us in this matter guidance and wisdom.
Let the appointed one do right.” In a strong voice he said,
“That the succession is flawed is clear.” He placed the
crown before Martin. “Martin, as eldest son of the royal blood
you have the right of first claim. Will you, Martin, take up this
burden, and will you be our King?”

Martin looked at the crown. Silence
hung heavy in the room as every eye was fixed upon the tall man in
green. Breath was held as the throng in the hall waited upon his
answer.

Then Martin slowly reached out and took
the crown from the cushion upon which it rested. He raised it up, and
every gaze in the room followed it, as it caught a ray of light
entering through a high window, scattering glittering glory
throughout the hall.

Holding it above his head, he said, “I,
Martin, do hereby abdicate my claim to the crown of the Kingdom of
the Isles, for now and forever, on my own behalf and on behalf of all
my issue from now henceforth to the last generation.” He moved
suddenly and placed the crown upon Lyam’s brow. Martin’s
voice rang out once more, his words a defiant challenge. “All
hail Lyam! True and undoubted King!”

There was a pause, as those in the hall
took in what they had seen. Then Arutha faced a stunned, silent
crowd, and his voice filled the air. “Hail Lyam! True and
undoubted King!”

Lyam stood flanked by his brothers, one
to each side, and the hall erupted into shouts and cheers. “Hail
Lyam! Hail the King!”

The chief priest let the shouting
continue for a time, then recovered his staff and struck the floor,
bringing silence. He looked at Lyam and said, “Will you, Lyam,
take up this burden and be our King?”

Looking at the priest, Lyam answered,
“I will be your King.”

Again the room sounded with cheers, and
the chief priest let the din go unchecked. Pug looked and saw relief
on the faces of many, Brucal, Caldric, Fannon, Vandros, and Gardan,
all who had stood ready to face trouble.

Again the head priest silenced the room
with the striking of his staff. “Tully of the order of
Astalon,” he called, and the old family priest stepped forward.

Other priests removed Lyam’s red
mantle, replacing it with the purple mantle of kingship. The priests
stepped away, and Tully came before Lyam. To Martin and Arutha he
said, “All in the Kingdom thank you for your forbearance and
wisdom.” The brothers left Lyam’s side and returned to
stand with Anita and Carline.

Carline smiled warmly at Martin, took
his hand, and whispered, “Thank you, Martin.”

Tully faced the crowd and intoned, “Now
is the hour and here is the place. We are here to witness the
coronation of His Majesty, Lyam, first of that name, as our true
King. Is there any here who challenge his right?”

Several eastern lords looked unhappy,
but no objection was raised. Tully again faced Lyam, who went on his
knees before the priest. Tully placed his hand upon Lyam’s
head. “Now is the hour and here is the place. It is to you this
burden has fallen, Lyam, first of that name, son of Borric, of the
conDoin line of kings. Will you take up this burden and will you be
our King?”

Lyam answered, “I will be your
King.”

Tully removed his hand from Lyam’s
head and reached down to take his hand, gripping the royal signet
upon it. “Now is the hour and here is the place. Do you, Lyam
conDoin, son of Borric, of the line of kings, swear to defend and
protect the Kingdom of the Isles, faithfully serving her people, to
provide for their welfare, weal, and prosperity?”

“I, Lyam, do so swear and avow.”

Tully began a long liturgy, then when
the prayers were done, Lyam rose. Tully removed his ritual miter and
handed it to the Head Priest of Ishap, who passed it along to another
of Tully’s order. Tully knelt before Lyam and kissed his
signet. He then rose and escorted Lyam to the throne, while the
Ishapian priest incanted, “Ishap bless the King!”

Lyam sat. An ancient sword, once
carried by Dannis, the first conDoin King, was brought to him and
rested across his knees, a sign he would defend the Kingdom with his
life.

Tully turned and nodded to the Chief
Priest of Ishap, who struck the floor with his staff. “Now it
is past, the hour of our choosing I hereby proclaim Lyam the First
our right, true, and undisputed King.”

The crowd responded with a roar. “Hail
Lyam! Long live the King!”

The Priests of Ishap chanted low, and
the chief priest led them to the door. He struck the wax seal with
his staff, and it split with a cracking sound. He struck the door
three times more, and the guards outside opened it. Before stepping
out, he intoned the last phrase of the ritual of coronation. To those
outside the hall, not privileged to watch the ceremony, he announced,
“Let the word go forth. Lyam is our King!”

Faster than a bird’s flight, the
word went out of the hall, through the palace, and into the city.
Celebrants in the street toasted the new monarch, and not one in a
thousand knew how close disaster had come to visiting the Kingdom
this day.

The Ishapian priests left the hall, and
all eyes returned to the new ruler of the Kingdom.

Tully motioned to the members of the
royal family, and Arutha, Martin, and Carline came before their
brother Lyam extended his hand, and Martin knelt and kissed his
brother’s signet. Arutha followed, then Carline.

Alicia led Anita to the throne, the
first of the long line of nobles who followed, and the lengthy
business of accepting the fealty of the peers of the realm began.
Lord Caldric bent a trembling knee to his King, and there were tears
of relief upon his face as he rose. When Brucal swore his loyalty, he
briefly spoke to the King as he stood, and Lyam nodded.

Then in turn came the other nobles of
the Kingdom until, hours later, the last of the Border Barons, those
guardians of the Northern Marches, vassal to no Lord but the King,
rose and returned to stand with the others in the hall.

Handing the sword of Dannis to a
waiting page, Lyam stood and said, “It is our wish that a time
of celebration be at hand. But there are matters of state that must
be attended to at once. Most are of a happy nature, but first there
is one sad duty that must be discharged.

“There is one absent today, one
who sought to gain the throne upon which we are privileged to sit.
That Guy du Bas-Tyra did plot treason cannot be denied. That he did
commit foul murder is unquestioned. But it was the late King’s
wish that mercy be shown in this matter. As it was Rodric’s
dying request, I shall grant this boon, though it would be our
pleasure to see Guy du Bas-Tyra pay in full for his deeds.

“Let the word go from this day
that Guy du Bas-Tyra is named outlaw and banished from our Kingdom,
his titles and lands forfeit to the crown. Let his name and arms be
stricken from the role of Lords of the Kingdom. Let no man offer him
shelter, fire, food, or water.” To the assembled lords he
added, “Some here have been allied with the former Duke, so we
have little doubt he will hear our judgment. Tell him to flee, to go
to Kesh, Queg, or Roldem. Tell him to hide in the Northlands if no
other will take him, but should he be found inside our borders within
a week’s time, his life is forfeit.”

No one in the hall spoke for a moment,
then Lyam said, “It has been a time of great sorrow and
suffering in our realms; now let us embark upon a new era, one of
peace and prosperity.” He indicated that his two brothers
should return to his side, and as they approached, Arutha looked at
Martin. Suddenly he grinned and, in an unexpected display of emotion,
hugged both Martin and Lyam. For a brief instant all in the hall were
silent as the three brothers clung closely to one another, then again
cheers filled the room.

While the clamor continued, Lyam spoke
to his brothers. At first Martin smiled broadly, then suddenly his
expression changed. Both Arutha and Lyam nodded vigorously, but
Martin’s face drained of color. He started to say something,
his manner intense and remonstrative. Lyam cut him off and held up
his hand for silence.

“There is a new ordering of
things in our Kingdom. Let it be known that from this day forward,
our beloved brother Arutha is Prince of Krondor, and until such time
as there is a son in our house, Heir to the throne.” At the
last, Arutha seemed less than pleased. Then Lyam said, “And it
is our wish that the Duchy of Crydee, home of our father, stay within
our family so long as his line remains. To this end I name Martin,
our beloved brother, Duke of Crydee, with all lands, titles, and
rights pertaining thereunto.”

A cheer again rose from the crowd.
Martin and Arutha left Lyam’s side, and the new King said, “Let
the Earl of LaMut and Knight-Captain Kasumi of LaMut approach the
throne.”

Kasumi and Vandros started. Kasumi had
been nervous all day, for Vandros had placed a great trust in him His
Tsurani impassivity asserted itself, and he fell in beside Vandros as
he reached the throne.

Both men knelt before Lyam, who said,
“My lord Brucal has asked us to make this happy announcement.
His vassal the Earl Vandros will wed his daughter, the Lady Felinah.”

From the crowd Brucal’s voice
could be heard clearly saying, “And it’s about time.”
Several of the older courtiers from Rodric’s court blanched,
but Lyam joined in the general laughter.

“It is also the Duke’s wish
that he be allowed to retire to his estates, where he may seek the
rewards of a long and useful service to his Kingdom. We have given
consent. And as he has no son, it is also his wish that his title
pass to one able to continue in the service of the Kingdom, one who
has shown uncommon ability in commanding the LaMutian garrison of the
Armies of the West during the late conflict. For his many brave
actions and his faithful service, we hereby approve his marriage and
are pleased to name Vandros Duke of Yabon, with all lands, titles,
and rights pertaining thereunto. Rise, Lord Vandros.”

Vandros rose, a little shaken, then
returned to the side of his father-in-law-to-be. Brucal struck him a
friendly blow on the back and gripped his hand. Lyam turned his
attention to Kasumi and smiled. “There is one here before us
who was recently counted our enemy. He is now counted as our loyal
subject. Kasumi of the Shinzawai, for your efforts to bring peace to
two warring worlds, and your wisdom and courage in the defense of our
lands against the Brotherhood of the Dark Path, we give to you
command of the garrison of LaMut, and name you Earl of LaMut, with
all lands, titles, and rights pertaining thereunto. Rise, Earl
Kasumi.”

Kasumi was speechless. He slowly
reached out and took the King’s hand, as he had seen the other
nobles do, and kissed the signet. To the King he said, “My lord
King, my life and my honor do I pledge.”

Lyam said, “My lord Vandros, do
you accept Earl Kasumi as your vassal?”

Vandros grinned. “Happily, Sire.”

Kasumi rejoined Vandros, his eyes
illuminated by pride. Brucal administered another hearty slap on the
back.

Several more offices were given, for
there were vacancies from the intrigues of Rodric’s court and
from deaths in the war. When it seemed all business was over, Lyam
said, “Let Squire Pug of Crydee approach the throne.”

Pug looked at Katala and Kulgan,
surprised at being called “What . . . ?”

Kulgan pushed him forward “Go and
find out.”

Pug came before Lyam and bowed. The
King said, “What has been done was a private matter, between
our father and this man. Now it is our wish all in our realm know
that this man, once called Pug, the orphan of Crydee, has had his
name inscribed upon the rolls of our family.” He held out his
hand, and Pug knelt before him. Lyam presented his signet and then
took Pug by the shoulders and bade him rise. “As it was our
father’s wish, so it is ours. From this day let all in our
Kingdom know this man is Pug conDoin, member of the King’s
family.”

Many in the hall were surprised by
Pug’s adoption and elevation, but those who knew of his
exploits cheered lustily as Lyam said, “Behold our cousin Pug,
Prince of the Realm.”

Katala ignored all propriety and ran
forward to embrace her husband. Several of the eastern lords frowned,
but Lyam laughed and kissed her upon the cheek.

“Come!” Lyam cried. “It
is now time for celebration. Let the dancers, musicians, and tumblers
come forth. Let tables be brought and food and wine be placed upon
them. Let merriment reign!”

The festivities continued. Celebration
had run unchecked throughout the afternoon. A herald next to the
King’s table read messages to the King from those unable to
attend, many nobles and the King of Queg, as well as monarchs of the
small kingdoms of the eastern shores. Important merchants and
Guildmasters from the Free Cities also sent congratulations. There
were also messages from Aglaranna and Tomas, and from the dwarves of
the West at Stone Mountain and the Grey Towers Old King Halfdan,
ruler of the dwarves of the East in Dorgin, sent his best wishes, and
even Great Kesh had sent greetings, with a request for more meetings
to settle peacefully the issue of the Vale of Dreams. The message was
personally signed by the Empress.

Hearing the last message, Lyam said to
Arutha, “For Kesh to have sent us a personal message in so
short a time, the Empress must boast the most gifted spies in
Midkemia. You’ll have to keep your wits about you in Krondor.”

Arutha sighed, not happy at that
prospect. Pug, Laurie, Meecham, Gardan, Kulgan, Fannon, and Kasumi
all sat at the royal table. Lyam had insisted they join the royal
family. The new Earl of LaMut still seemed in shock at his office,
but his happiness was clearly showing, and even in this noisy hall
the sound of his warriors outside singing Tsurani songs of
celebration could be faintly heard. Pug mused over the discomfort
that must be causing the royal porters and pages.

Katala joined her husband, reporting
their son napping, and Fantus as well, exhausted from play. Katala
said to Kulgan, “I hope your pet will be able to withstand such
constant aggravation.”

Kulgan laughed. “Fantus thrives
on the attention.”

Pug said, “With all those rewards
being passed out, Kulgan, I’m surprised there was no mention of
you. You’ve given faithful service to the King’s family
as long as anyone save Tully and Fannon.”

Kulgan snorted. “Tully, Fannon,
and I all met with Lyam yesterday, before we knew he was going to
acknowledge Martin and throw the court into turmoil. He began to
mumble something or another about offices and rewards and such, but
we all begged off. When he began to protest, I told him I didn’t
care what he did for Tully and Fannon, but if he tried to haul me up
before all those people, I’d straightway turn him into a toad.”

Anita, overhearing the exchange,
laughed. “So it is true!”

Pug, remembering the conversation he
had with Anita in Krondor, so many years ago, joined in the
merriment. He looked back on all that had occurred to him in the
years since he had first chanced to come to Kulgan’s cottage in
the forests, and reflected for a moment. After much risk and many
conflicts he was safe with family and friends, with a great
adventure, the building of the academy, yet to come. He wished that a
few others—Hochopepa, Shimone, Kamatsu, Hokanu, as well as
Almorella and Netoha—could share in his happiness. And he
wished Ichindar and the Lords of the High Council could know the true
reason for the betrayal on the day of peace. And most of all, he
wished Tomas could have joined them.

“So thoughtful, husband?”

Pug snapped out of his mood and smiled
“Beloved, I was thinking that in all things I am a most
fortunate man.”

His wife placed her hand upon his and
returned his smile. Tully leaned across the table and inclined his
head toward the other end, where Laurie sat enraptured by Carline,
who was laughing at some witticism he had made. It was obvious she
found him as charming as Pug had promised; in fact, she looked
captivated. Pug said, “I think I recognize that expression on
Carline’s face. I think Laurie may be in for some trouble.”

Kasumi said, “Knowing friend
Laurie, it is a trouble he will welcome.”

Tully looked thoughtful. “There
is a duchy at Bas-Tyra now in need of a duke, and he does seem a
competent enough young man Hmmm.”

Kulgan barked, “Enough! Haven’t
you had your fill of pomp? Must you go marrying the poor lad off to
the King’s sister so you can officiate in the palace again?
Gods! They just met today!”

Tully and Kulgan seemed about to launch
into another of their famous debates when Martin cut them both off
“Let us change the subject. My head is awhirl, and we don’t
need your bickering.”

Tully and Kulgan exchanged startled
looks, then both smiled. As one they said, “Yes, my lord.”

Martin groaned while those close by
joined in the laughter. Martin shook his head. “This seems so
strange, after so much fear and worry such a short time back. Why, I
nearly chose to go with Amos—” He looked up. “Where
is Amos?”

Upon hearing the seaman’s name,
Arutha also looked up from his conversation with Anita. “Where
is that pirate?”

Martin answered. “He said
something about arranging for a ship. I thought he was only making
light, but I haven’t seen him since the coronation.”

Arutha said, “Arranging for a
ship! The gods weep!” He stood and said, “With Your
Majesty’s permission.”

Lyam said, “Go and fetch him
back. From all you have told me, he warrants some reward.”

Martin stood and said, “I’ll
ride with you.”

Arutha smiled. “Gladly.”

The two brothers hurried from the hall,
making quick time to the courtyard. Porters and pages held horses for
guests departing early. Arutha and Martin grabbed the first two in
line, unceremoniously leaving two minor nobles without mounts. The
two noblemen stood with mouths open, caught halfway between anger and
amazement. “Your pardon, my lords,” shouted Arutha as he
galloped his horse toward the gate.

As they rode through the gates of the
palace, across the arched bridge over the river Rillanon, Martin
said, “He said he would sail at sundown!”

“That gives us scant time!”
shouted Arutha. Down winding streets they flew to the harbor.

The city was thick with celebrants, and
several times they had to slow to avoid harming those who crowded the
streets. They reached the harborside and pulled up their mounts.

A single guard sat as if sleeping
before the entrance to the royal docks. Arutha jumped down from his
horse and jostled the man. The guard’s helm fell from his head
as he toppled over, slumping to the ground. Arutha checked him and
said, “He’s alive, but he’ll have a head on him
tomorrow.”

Arutha remounted and they hurried along
Rillanon’s long dockside to the last wharf. Shouts from men in
the rigging of a ship greeted them as they turned their horses toward
the end of a long pier.

A beautiful vessel was slowly moving
away from the docks, and as they pulled up, Martin and Arutha could
see Amos Trask standing upon the quarterdeck. He waved high above his
head, still close enough so they could see his grinning face. “Ha!
It seems all ends well!”

Arutha and Martin dismounted as the
distance between ship and pier slowly lengthened. “Amos!”
shouted Arutha.

Amos pointed at a distant building.
“The boys who stood watch here are all in that warehouse.
They’re a little bruised, but they’re alive.”

“Amos! That’s the King’s
ship!” yelled Arutha, waving for the ship to put back.

Amos Trask laughed. “I thought
the Royal Swallow a grand name. Well, tell your brother I’ll
return it someday.”

Martin began to laugh. Then Arutha
joined in. “You pirate!” shouted the youngest brother.
“I’ll have him give it to you.”

With a deep cry of despair, Amos said,
“Ah, Arutha, you take all the fun out of life!”

cover.jpg
THE INTERNATIONAL BESTSELLER

RAYMOND E.

MAGICIAN

THE ORIGINAL MASTERWORK
OF MAGIC AND ADVENTURE |

