

Destiny
by Kristine Kathryn Rusch

Solanda walked the cobblestone streets of Nir, the capitol city of Nye, her tail up. She had a meeting with Rugar, the son of the Black King. He had sent a Wisp to find her, and it had taken the little creature nearly a day to do so.

Solanda was in her cat form, as she had been since the Fey captured this repressed country --and thus very difficult to find. The Nyeians had many faults --they were prissy, overdressed, and pasty faced, not to mention abominably poor soldiers --but they did treat their animals well. She had found a family who fed her to excess, allowed her to roam outside, and pampered her as no cat should be pampered. How appalled they would be if they ever discovered the golden cat their daughter had adopted was really a Fey Shapeshifter.

Solanda's tail twitched once in amusement. Every day she imagined eating her lovely tuna dinner in the glass plate that the family gave her, and then Shifting into her Fey form just to say thank you. She didn't know what would appall the Nyeians the most: the fact that she was Fey, or the fact that she would be naked. She doubted any of them had seen a naked woman before: the wife managed to change her clothing one piece at a time, without ever taking it all off at once, and the husband didn't seem to think this unusual. He would probably be more shocked than his wife at the appearance of a naked Fey woman in his house. He would probably fall over in a dead faint.

Only the daughter, a girl of five, was redeemable. Esmerelda was a good child. She had to be. She was raised Nyeian. Her mother trussed her in layers upon frothy layers of clothing, making movement nearly impossible, and then yelled at the poor child whenever she did something natural, like running. Sometimes Solanda thought she went back to that household at night because she felt sorry for the child. But in truth, she stayed there because they gave her fish properly deboned and they brushed her, and they put a warm cedar bed in Esmerelda's room. Esmerelda, good child that she was, never confessed to her parents that she often picked up the cat and carried her to bed, cuddling with her long into the night. And Solanda would never tell anyone --Fey or Nyeian --that sometimes she purred when she slept, pressed against the little girl's back.

Shifters were supposed to be the coldest of the Fey, the most fickle members of a warrior people, incapable of real emotion, flighty, restless and completely self-absorbed. They also were supposed to take on the characteristics of the animal they had chosen to Shift into, so Solanda's fickleness -theoretically --was doubly-compounded by the fact that she had chosen the cat as her alternate Shape. Of course, it didn't matter how many times she had proven herself trustworthy. In the war against Nye, such as it was, she had done intelligence for the Black King. She had worn her cat form and slinked into Nyeian villages, soldiers' camps, and mess halls, keeping her ears open, and learning more than she should have.

Most countries that the Fey had fought had banned strange animals from military compounds. Solanda had heard that the Co had gone so for as to slaughter any strays, thinking they might be Fey reconnaissance. But the Nyeians had a fondness for cats, and while they kept stray dogs out of their camps, they fed cats on the side.

Solanda had spent most of the war the pampered resident of a Nyeian general's tent. He used to feed her bits of meat off his own plate while telling his staff his battle plans for the next day. And then when he fell into his snoring sleep, she would go to the nearest Shadowlands and inform the Fey general of all she had heard. Toward the end of the war, she reported directly to the Black King, who shook his head at the stupidity of the Nyeians.

Conquering Nye was the first step toward world dominion. The Black King didn't say that, but Solanda knew that was his goal. The Fey were a great warrior people, but they only owned half the world right now. The Black King --and the Black Throne --wanted all of it.

Solanda entered the merchant sector of Nir, and silently cursed to herself. The merchants often shooed cats out of this area. Her presence here was suddenly noticeable, and she didn't dare Shift. She'd shock an entire community of Nyeians --which would probably be good for them. Scents from the nearby vendor stalls caught her nose. Fried beef, more fish, some sort of vegetable something which turned her feline stomach. The fish was enticing. It almost made her forget that she was here because she had been summoned by the Black King's son.

Rugar had been her commander for part of the Nye campaign. He was an able warrior, frustrated under his father's tight leash. The problem with Rugar was that he believed himself to be the equal of his father, and he was not.

Solanda would rather work with the Black King, ruthless as he was, than with his less-talented son. The tall stone buildings prevented the sun from getting to the cobblestone. The stone was wet beneath her paws from the morning rain. The air was thick and muggy, making the six layers of clothes the Nyeians wore look even more uncomfortable.

The handful of Fey who were on the street wore their traditional uniform --a leather jerkin and pants. The Fey were so much taller than the Nyeians that even if they didn't dress differently, they would be noticeable.

She ducked under some clothing stalls, past the buildings that housed the year-round indoor merchants, and turned on the street that led to the Bank of Nye. The Black King had taken over the building. It was four stories of gray stone, towering over the buildings around it --as close to a palace as there was in Nye.

She sighed heavily and crossed the street, climbing up the stone steps and staring at the large stone door. She'd have to Shift just to get into the place.

Then she saw a nearby window ledge. The window was open. She leaped onto the ledge and jumped to the stone floor inside. She thought this building unusually cold for a Nyeian structure. The house where she was pampered was made of wood, and had thick rugs on its floors. Every surface was soft, and the air perfumed.

Here the air smelled like chalk and the stone was chilly despite the heat. There were no guards in this room, although there should have been. It looked like it was someone's office --a desk in the center, chairs on the side for supplicants.

The door was open and led into a cavernous hallway. She heard voices and followed them. Several Fey guards huddled in an alcove. They were Infantry and young, tall even though they hadn't come into their magic yet. Their dark skin and black hair was a welcome sight. She'd gotten tired of looking at the pasty-faced Nyeians, and hadn't realized how much she missed her own kind.

"...fool's errand, don't you think?" One of the young men said.

"If it's so important, why doesn't the Black King go?" another asked.

"Blue Isle is important," said a young woman. "It's the only stop between here and Leut." Leut was the continent on the other side of the Infrin Sea. The Black King wanted to go there more than anything. He wanted to conquer as much of the world as he could before he died.

"If we are going to conquer the world," the girl was saying, "we have to go through Blue Isle first."

"Then it doesn't make sense," the first man said. "Why send Rugar? He's not as good a commander as his father."

"Maybe," Solanda said in her most authoritative voice, "the best commander in the world has a plan that's too sophisticated for you to understand."

They all turned. They had similar upswept features, narrow faces, and pointed ears. Solanda had often thought that her people looked like foxes --most of them, anyway. Shifters, like her, often took some of the characteristics of their animals. Her hair and skin were more golden than dark, and she had the Shifter's mark on her chin --a birthmark that established who and what she was when she was in her Fey form.

But they couldn't tell now. All they could do was tell that a cat had spoken to them.

"Well," she said, sitting on her haunches and wrapping her tail around her paws. "Where do I start? Do I reprimand you for gossiping in the middle of the day? Do I tell you that I got into the building through a window that some careless fool left open and, if I had been some young Nyeian bent on assassination, I could have walked right past you and you wouldn't have noticed? Or do I ask that one of you poor, magickless fools get me a robe so that I can have my meeting with Rugar?" They didn't answer her. She raised her chin slightly. Amazing how she could intimidate them, even though she was so very small.

"By the Powers," she snapped. "Get me a robe. And put a guard on the window." She nodded over her head toward the room she had just come out of. Two of the young men ran off toward the room. The third young man hurried off, presumably to get her a robe. That left the young woman.

"I really should report this," Solanda said. "Technically, you put the Black King's life in danger."

"From the Nyeians?" the young woman snorted. "You snarl and them and they run. They couldn't fight us in the war, and once they found out that they'd remain in charge of their businesses, they really didn't care that we took them over. Why would one of them try to get in here?"

"Revenge?" Solanda said. "We did, after all, slaughter half their army. Those young men were related to someone."

"Then that should take away half the threat, shouldn't it?" the young woman said. "After all, the Nyeians believe that only men are capable of fighting."

Solanda felt amused. "I have a hunch that belief has changed since they were defeated by us. What's your name?"

"Licia," the girl said.

"You haven't come into your magic yet, have you?"

The girl straightened her shoulder. Magic was always a touchy subject with Infantry. They were tall enough to show that they would get magic, but chances were if they neared adulthood and still hadn't come into their magic, their abilities would be slight.

"No," she said.

"You showed a tactician's mind. Why do you waste it gossiping with people who aren't worthy of you?" The girl straightened her shoulders. "I don't normally guard. I am usually in the field."

"But there's no field at the moment, is there?" Solanda said. "What are you doing here?"

"Rugar asked me to come. He says his daughter needs more swordfighting training." Solanda narrowed her eyes. Jewel, Rugar's middle child, was the most promising of all his raggedy off-spring. She hadn't come into her magic yet either, but her height and her heritage suggested when her magic came it would be powerful. She was a good swordswoman now --Solanda had seen her fight in the last of the Nye campaign.

"Why would she need more training?"

Licia shrugged. "I suspect it has something to do with the fight Rugar had with his father this morning." Solanda tilted her head to show her interest.

"They just left that room you came through. They were screaming at each other all morning long."

"About what?" Solanda asked, realizing that she was now gossiping. But she didn't want to go into a meeting with Rugar with less knowledge than he had.

"About going to Blue Isle. Rugar says he won't go without his daughter."

"Not his other children?"

"He didn't mention them." Then Licia smiled. "At least not at the top of his voice." Solanda suppressed a sigh. The Black King favored Jewel. He felt that her brothers were idiots --and he was right. Their magic was slight, like their mother's had been. Rugar's entire life had been about defying his father. Rugar should have married a woman who had great magic. Instead, he had chosen someone he could control.

The young man returned with a flowing golden robe that was clearly of Nyeian origin. Solanda didn't ask where he had gotten it. She didn't thank him. Instead, she said, "Place it over me." He did, blotting out the light. The robe smelled faintly of perfume and perspiration, but it clearly hadn't been worn in some time. The fabric was heavy satin --too heavy for a humid day like this --but she wasn't in the position to be choosy. If Rugar was planning something stupid, she wanted to meet him Fey to Fey. Psychologically, it gave her an advantage.

She Shifted, feeling her body slid into its familiar Fey form. Her body stretched and grew. Her tail and whiskers slid into her skin, her hair flowed down her back, her front paws became hands. She ended up in a sitting position, her knees drawn to her chest, the robe draped over her like a tent. Inwardly she sighed, and wished that there were a more dignified way of Shifting into clothes. Then she slid her arms through the sleeves, and her head through the neck hole, letting the stiff fabric flow around her. It was a woman's garment, although she had no idea why someone would store one in a bank --or perhaps she did, and didn't want to think about illicit affairs among Nyeian bankers. She lifted her long hair out of the garment's neck, and let it fall down her back. Licia bit her lower lip, and the other Fey looked down. They hadn't realized they were talking to the best Shifter in the Black King's army --at least, not until now.

Fools. Shifters were rare. How many of them would come into the Black King's dwelling and order Infantry around?

"Licia," she said, "announce me to Rugar."

The girl's skin colored slightly, but she moved in front of Solanda and led her down the hall. It got stuffier the farther in they went. Solanda was grateful that her feet were bare. The cool stone was going to keep her from melting in this robe.

Licia led her up a flight of stairs into a rabbit's warren of what had once been offices. Solanda smiled. Rugar was hidden here, in an obviously less desirable area of the building. The Black King had a thousand ways of showing his displeasure with everyone around him. Licia knocked on a door at the end of the hall. Solanda stood far enough back that she wasn't visible from inside. She heard Rugar's gruff voice, and then Licia's response, announcing Solanda. The door opened, and Licia stepped aside.

"I guess that means you're supposed to go in," she said. Solanda stopped and put a hand on the girl's shoulder. She spoke softly so that Rugar couldn't hear. "If Rugar and his father are fighting," she said, "side with the old man. Rugar is not the future of this race. You're better off remaining in Nye with the Black King than going to Blue Isle with Rugar." Licia nodded, then glanced over her shoulder as if she were afraid of Rugar. Solanda walked past her and through the open door.

Rugar stood in the center of the small room. He was medium height for a Fey, and his features had a predatory, hawklike look to them. His almond-shaped eyes were the deep black that Solanda associated with the Black Family. It was as if the Throne echoed in their very essence. He had thin cruel lips, and an expression of permanent unhappiness.

For man in his fifties with grown children, he looked startlingly like a petulant child.

"You sent for me," she said, not disguising her lack of respect for him. He clasped his hands behind his back, his father's favorite stance. "I'm taking an army to Blue Isle. You will be part of it."

She snorted. "I serve your father, not you."

Rugar glared at her. "He gave me permission to chose whomever I wanted from the standing armies in Nye."

"You have no need for a Shifter," she said. "Blue Isle is a tiny place, filled with religious fanatics who have never seen war. You'll sail in with your troops, wave a few swords, and be able to claim victory over an entire country in the space of a day. I'll be useless to you." He shook his head. "I'm taking you, and a lot of Spies and Doppelgaengers. I am to be military governor of Blue Isle. My father will launch an attack from there onto Leut." Solanda narrowed her eyes and was glad she wasn't in cat form. She probably would have found an excuse to scratch Rugar, and that wouldn't have been good for either of them.

"Spies, Doppelgaengers, and a Shifter," she said. "It sounds like an intelligence force. You won't need it if you conquer the country as quickly as you believe you will."

His gaze went flat. "I will need it."

She stared at him for a moment. He knew something and he wasn't going to share it with her. Spies made sense, even in an easily conquered country. They would find the pockets of resistance. But Doppelgaengers had no place there. They killed their hosts and then took over the body, including the memories. Except for the gold flecks in the eyes, no one could tell them from their victims. Doppelgaengers had a sophisticated magic --one that the best commanders used sparingly. And certainly didn't waste them on an already conquered country.

"You have no need for me," she repeated. "I stay with the Black King."

"You'll come with me."

"Your father said so?"

"No, but he will."

"Because he already acquiesced on Jewel?"

Rugar started. He hadn't expected her to know that.

Solanda raised her eyebrows and allowed herself a small smile. "I am good at gathering intelligence."

"And," he said, "as you pointed out, there's no need for intelligence gathering in a conquered country." She nodded. "I'll go to Leut with your father, when he's ready. Until then, I'll relax here."

"Solanda --"

"Rugar," she said, holding up a hand. "You and I have no great liking for each other. I have a hunch your father is sending you to Blue Isle to get you out of his sight. I'd rather not be associated with you in any way. Right now, I hold your father's respect. I'd rather not change that." Rugar took a step toward her. She could feel the violence shimmering in him. She grabbed the door knob. "Touch me," she said, "and I'll scratch out your eyes."

"You can't touch me. I'm a member of the Black Family."

She smiled. "I'm a Shifter. Unpredictable, irresponsible, flighty --remember? I'm sure the Powers would let this slide."

"But my father would not," Rugar said.

"Oh," Solanda said softly, "but I think he would."

* * * *

She tried to see the Black King before she left the building, but he was nowhere to be found. His personal guards were gone as well. She decided she would find him in the morning, and went back to her life as a pampered Nyeian cat.

The home that she had chosen was a large one on the outskirts of Nir. It had two stories filled with more clutter than any home she had ever seen. Books of poetry, musical instruments, incredibly ugly paintings, and furniture everywhere. The only saving grace was that the furniture was comfortable and the kitchen had a cat door that she could escape through when the wife decided it was time for music. Solanda slipped through the cat door, past the kitchen hearth. One of the three Nyeian servants was cleaning the pots from the evening meal. The air smelled faintly of roast beef, and Solanda's stomach rumbled.

Still, she didn't beg from the servant. She knew better. The idiot had kicked her "accidentally" once, and had the scars to prove it. But Solanda knew if she attacked anyone in the house too many times, she would be thrown out, and she wasn't willing to lose her rich dinners and soft bed just yet. She blended into the hideous yellow wallpaper as she hurried up the stairs to Esmerelda's room. Esmerelda sat on the edge of the bed, fingering a rip in her dress. She had a forlorn expression on her small face. Her brown hair hung limply around her cheeks, and a streak of dirt covered the pantaloons beneath the skirt.

Solanda had never seen Esmerelda look dirty before, nor had she seen the girl's hair loose at any time except bedtime.

"Oh, Goldie!" Esmerelda raised her voice in relief. She was speaking Nye, which was a language that Solanda hadn't known well when she moved into this house. Here her Nye had improved greatly, but she wanted to be fluent in it by the time she left.

The little girl launched herself off the bed and grabbed Solanda before Solanda could jump out of the way. Esmerelda wrapped her arms around Solanda and held tightly. Esmerelda had never done that before. If she had been a grabby little girl, Solanda would have been gone a long time ago. So this meant, quite simply, that something was wrong.

Solanda let herself be held for a moment, then she turned her head toward the door and flattened her ears. Esmerelda, smart child that she was, understood both signals. She pushed the door closed, and then let Solanda go.

Solanda jumped on the windowsill. Esmerelda followed her, but didn't open the window like she usually did.

The room was hot and sticky. Solanda wouldn't be able to stay here too long if that window wasn't opened.

"I don't dare," Esmerelda said softly. "Mommy's really mad at me. She didn't even let me have dinner." Now Solanda was interested, but she didn't want the story, not yet. She bumped her head against the window's bubbled glass.

Esmerelda bit her lower lip and shook her head.

Solanda placed a paw on the glass and meowed softly.

"Okay," Esmerelda whispered. "But if anyone comes, I'll have to close it." Solanda almost nodded, then caught herself. When Esmerelda came close, Solanda bumped her affectionately with her head, and then watched as the little girl pulled the window open. A cool breeze made its way inside. That was the other nice thing about this house. Esmerelda's room opened onto a large undeveloped area, so the smells of the outdoors came in strong. Breezes were unencumbered. Esmerelda's mother hated this, and often wished for close neighbors, but Solanda saw it for the blessing it was.

Esmerelda knelt down beside the window and put her elbows on the sill. She didn't touch Solanda, but she was still a bit too close. Her body heat was ruining the breeze.

"I been so bad," she said, "I won't get to go outside ever again." Solanda watched her. The little girl had never been able to resist a cat's gaze. Solanda had never seen a child who was so very lonely. Esmerelda wasn't allowed to play --except with dolls who clothing as frilly as the stuff she was trussed in --nor was she allowed to associate with the neighboring children who were, in her parents' mind, beneath her. She had lessons in poetry and music, art and dancing, but she liked none of it. What she really wanted to do was run as far as she could, and climb trees and learn how to swim.

She'd probably never get to achieve those goals.

"I was running this afternoon," Esmerelda said. Her face was wistful. She leaned her forehead against the glass. "Mommy was looking at fruit and I thought I could just go around the block, but she saw me. I guess she followed me."

Esmerelda had done this before, and it hadn't gotten her sent to bed with no supper. Solanda suspected the problem had something to do with the rip in the dress. Clothing was sacred, at least to this family. Solanda wanted to tear every piece so that this little girl could be free.

"She saw me fall." Esmerelda said, fingering her skirt. "She saw me hit a Fey." Solanda stiffened. She almost asked who, and caught herself. Two near lapses in one conversation. She was getting much too relaxed with this child.

Esmerelda ran a soft hand over Solanda's head. Her touch was gentle again, as it had always been before.

"She said she was the Black King's granddaughter, and she yelled at Mommy for dressing me the way she did. And Mom yelled back. The lady said yelling at her was like yelling at all the Fey all at once." Only one Fey woman could make that claim. Jewel. No wonder Esmerelda's mother was upset.

"And then Mommy told Daddy and he said that the Fey might hurt us. Because I ran." A tear coursed down Esmerelda's cheek.

And those fools were blaming the child for being a child. Solanda pushed against the girl's hand, and Esmerelda sniffled.

"I didn't mean to run. I just can't stay still sometimes." Solanda understood that. She could never stay still. It was a curse of being a Shifter. It was the reason Fey wisdom said that Shifters were the most heartless of the Fey. Most Shifters did not have children, and most rarely stayed anywhere long enough to form a real relationship. Esmerelda sighed. "I wish I was like you. I do what I want. Or like that Fey lady. She was nice to me. She didn't like Mommy though."

Neither did Solanda.

"She said children shouldn't be dressed like me. She said I ran into her because my clothing didn't let me run properly."

Probably true, Solanda thought.

"And that made Mommy really mad."

Esmerelda let her hand slide off Solanda's neck. She bunched her hands into fists and rested her chin on them, looking fierce and strong. Solanda felt her whiskers twitch in amusement. One day, Esmerelda's parents would no longer be able to control this child. If she was this strong, articulate, and intelligent at five, she would be impossible to control at fifteen.

Especially with all of the Fey influence around her.

"I wish I had magic," the little girl said. "Just a little bit. Then I could run and no one would know. I'd make myself invisible and no one would see me."

Solanda looked out the window, knowing her expression was too sympathetic for a cat. There was a ring of oaks at the edge of the lawn. They were blowing in the breeze. Maybe there would be another storm. Maybe this storm would finally cool the place off, although she doubted it. Nye's hot season was the worst she had encountered in any country she had ever been in.

"Esmerelda!" her mother's voice echoed from the hallway. "Why is your door closed?" Esmerelda gasped and pulled down the window so quickly she almost caught Solanda's tail in it. Then she leaped onto the bed, stretching out. Solanda jumped beside her and curled up at her feet just as Esmerelda's mother opened the door.

The woman's face was flushed. She looked like a tomato about to burst. She was so tightly corseted that her body looked flat, and Solanda wondered how the woman could even breathe. She wore an evening dress of white satin that accented the redness of her face. The sides were lined with sweat.

"What are you doing?" she asked. Then she frowned. "How did that mangy cat get in here?" Solanda growled softly in the back of her throat. She was not mangy. And the woman had never called her that before.

"I told you that you were supposed to be in here by yourself to think about what you did today. Things could have been much worse. Fortunately, she was in good mood. You know what those people can do? Why it's said they can cut the skin off a person with the flick of --" Solanda yowled, and the woman stepped back, a hand over her heart. Esmerelda sat up, worry on her small face.

"Are you okay, Goldie?"

Solanda licked her right paw as if she had twisted it. She was not going to let that woman tell this little girl about Fey atrocities --even if they were true.

"Come on, Goldie," Esmerelda's mother said. "There's some beef for you in the kitchen." Usually that would have gotten Solanda off the bed. But she could sneak down after everyone was asleep and take what she needed. Right now, she wanted to stay beside Esmerelda.

"Goldie," the woman said.

Esmerelda, good child that she was, bit her lower lip and said nothing. She didn't beg for the company that she obviously wanted.

"Goldie!" her mother sounded exasperated now. Then she shook her head. "Why do we put up with this animal?"

Neither Solanda nor Esmerelda answered.

Finally Esmerelda's mother sighed. "All right, she can stay. But I do expect you to sleep in that dress tonight and to think about how you could have hurt us all. That rip should be a reminder of the danger your misbehavior put us in. Nye isn't the place it used to be, child. Do something wrong, and those Fey will harm all of us."

Then she pulled the door closed, and Solanda heard the boards creak as she made her way down the stairs.

Esmerelda's fingers played with the rip. Solanda looked at it, then crossed the bed, took the skirt in her teeth and pulled. The rip grew. Esmerelda giggled, then covered her mouth. Solanda pulled harder. If the little girl had to sleep in these clothes, she might as well be comfortable. Esmerelda ripped the pantaloons too, along the dirt line, giggling as she did so. "Mommy will think I did it when I was running," she said. "You're so smart, Goldie." Of course she was. Solanda preened and allowed herself to be petted one more time. Then Esmerelda looked at the door, her smile fading. "Sometimes I think Mommy doesn't want me. She wants somebody else. Somebody perfect."

Too bad she didn't realize that the child she had was better than perfect. Solanda sighed softly. Some people had more than they deserved.

* * * *

The idea came to her in the middle of the night, in that hot and stuffy room. She could take Esmerelda away, and Esmerelda's parents wouldn't even know it had happened. But it would take the cooperation of the Fey Domestics.

Fey magic was divided into two parts: warrior and domestic. Warrior magic was designed for warfare. Some Fey magic was turned its practitioner into a weapon, like the Foot Soldiers who had fingernails that could slice better than a blade. Domestic magic could not be used to fight any war. Domestics lost their magic if they killed. Their magics were healing magics or home-bound magics, such as spells that made chairs more inviting or fires warmer.

The next morning, after making certain that Esmerelda got breakfast, Solanda slipped out the cat door. She went to the Domicile that the Fey Domestics had set up just outside of town. The Domicile had been built especially for the Domestics, and covered with various protection and healing spells. It was a traditional U shaped building --with hearth and home magics in one length of the U, the healing wards in the other, and the middle section as a meeting place in between.

Solanda usually didn't seek out the Domestics. They always wanted to experiment with her --have her try on a new cloak covered with some sort of rain protection or have her taste a new food to see if it had an effect on her Shifting. The last time she had been in a Domicile had been when she had broken a paw jumping from a tree in one of the last Nye battles. The Domestics had mended the bone, and had given her a smelly ointment she had to apply in cat form. She had thought the stench alone would kill her. As she mounted the steps to the center part of the building, she shook off her paws. Here she would not Shift to Fey form. The Domestics weren't as obsessed with power as Rugar was, so she didn't have to use her height as a reminder of the strength of her magic.

She pushed open the door and stepped inside.

The air was cool and welcoming. It smelled of a sea breeze. Bits of magic floated in the air. Spinner's magic. They were working on their looms. She could hear the hum just down the corridor. A Baker entered, his fingers dusted with flour. They glowed. And she knew he had spelled the bread he'd been baking to remain fresh for as long as possible. It was a traveling spell, one most often used when troops were heading off to battle. She wondered if someone had requested it.

"I'm here to see Chadn."

The Baker nodded, then slipped through a door that led to the Healing part of the Domicile. Solanda hopped onto a chair. Her mood rose and she cursed, jumping down. She didn't need to be spelled, to wait, happy and contented, on a chair dusted with Domestic magic. Instead she paced the cool floor and wondered why she couldn't smell the baking bread.

Finally Chadn entered the room. She was a young Shaman, although the toll of her power had already turned her hair white. Her face was wizened, her mouth a small oval amid wrinkles. Only her eyes were bright --sparkling black circles of light in a ruined face.

She had been assigned to stay with Rugar during the war and she was happy to be free of him. Shaman were the most independent Fey: their Vision as strong as those of the Leaders, but their magic Domestic so they could not rule a warrior people. They were the wise ones, the advisors, supposedly the strength behind the Black Throne. The Black King required a Shaman of his son, but did not use one himself. He had dismissed his own, years ago, for disobeying him. It was one of many areas where the Black King broke with tradition.

"Solanda," Chadn said. "I had hoped to see you." Solanda jumped on an end table and was relieved that her mood did not change. She sat on her haunches and looked into Chadn's face.

"I have a request," she said. "It's for a Nyeian child."

"A child?" Chadn sounded surprised. "Not a Fey child?" Solanda shook her head.

"I had Seen you with a Fey child."

The Shaman's Visions --and the Vision that leaders like the Black King had --allowed them glimpses into the future. Some said that the glimpses allowed the Visionary to change the future. Others believed that the glimpses led the Visionary to that future.

Solanda's eyes narrowed. "I have not been with a Fey child." Chadn nodded. "It was on Blue Isle. The child was a Shifter, and you kept her from death." Solanda's whiskers twitched. "I told Rugar I would not go to Blue Isle with him."

"The future of our people lies with you, Solanda."

"And a child?" Solanda raised her chin. "Are you sure it was a Fey child?"

"Not entirely," Chadn said. "The child had blue eyes." Solanda gave a soft grunt of surprise. She had heard of blue-eyed people, but she had never seen one.

"The child couldn't be Nyeian?"

"She was Fey, and newborn. She had a birthmark on her chin. Only her eyes were strange, and perhaps that was because of the Shifting. I Saw you put your hands on her lips, and swear to protect her, raise her, and make her strong. Then I Saw her full grown, saying you had been the closest thing she had to a mother."

Solanda laughed, although inside she felt cold. A Shifter only swore to protect a child who held the future of the Empire. A blue-eyed child that Shifted? The center of the Empire?

"Visions can be altered," Solanda said. "I am not leaving Nye."

"You may have no choice."

"I'll always have a choice," Solanda said.

Chadn inclined her head toward Solanda as if giving in on that point. "What does the Nyeian child need?" Solanda took a deep breath. "She is different from any other Nyeian I've seen. Strong, independent. She met Jewel yesterday and is being punished for it. I would like to remove the child from her family and bring her here, to be raised among us. She will be useful when she's grown. She will be part of the second-generation, the Nyeians that rule Nye for the Fey."

Chadn stared at her for a moment. "So take her. Shifters steal children."

"This one's mother will raise a fuss if she's gone."

"What mother wouldn't?"

"She'll come to us."

"And you can't prove to the Black King that we must keep the child."

"Not yet, anyway," Solanda said.

Chadn folded her hands over her stomach. "You want a Changeling."

"Yes," Solanda said.

"How old is the child?"

"Five."

Chadn sighed. "Have you asked the child if she's willing to leave?"

"Not yet. I wanted to know if I have help first."

"You will keep the child at your side?"

Solanda frowned. That wasn't a normal request. Shifters rarely kept children. They usually brought them to Domestics to raise. "Must I?"

"At five, it will be you she trusts."

Solanda shrugged. "Then she shall stay with me."

"And you will stay away from Blue Isle." Chadn said that not as a question, but as a statement.

"Rugar will not let a Nyeian child in his war party."

"So the child serves two purposes." Chadn's eyes narrowed. "Has she magic?"

"Of course not." Solanda laughed. "There is not magic outside the Fey." Chadn frowned. "I am no longer certain of that."

"Because you Saw a blue-eyed Shifter?"

"Because I Saw a great war, coming when we least expect it."

"War is part of Fey life." Solanda jumped off the table and headed for the door. "I'll bring you news of the child tomorrow."

"I'll have Changeling stone ready," Chadn said. "But realize before you act, that this is for life."

"I already know that," Solanda said. "I have chosen well."

"I hope so," Chadn said.

* * * *

Solanda went to the docks and sat on a fence. She loved it here. The Infrin Sea formed the most natural harbor on Galinas, and there was always some sort of activity. Toward the north end of the harbor, the Nyeian builders made the great ships. Those ships traveled all over the known world, and now Fey Domestics helped unload cargo that would go all over the Empire.

Ships from Blue Isle had stopped coming to Nye when news reached them of the Fey takeover. She would never see an Islander, never learn more about them than she already had. And that would be all right.

For there were some things she couldn't discuss with Rugar's Shaman. Like the prophecies that had been made by another Shaman at Solanda's birth, prophecies that claimed her legacy would be in the children she saved.

Children --not child, like Chadn had seen. Solanda would influence the life of more than one. The breeze was cooler here, carrying with it the smell of salt and a tinge of dead fish. That smell made her stomach rumble. She tried not to think of the things she ate in her cat form, things she would find disgusting when she was in Fey form. Right now, raw dead fish sounded extremely appetizing. But she didn't go in search of the source of the smell. She had some thinking to do. Prophecies and Visions made her nervous. She had no idea what to do with the information Chadn had given her. Because, at various points in her life, Solanda had been told by Visionaries that her future held contradictory things.

One Shaman had told her she had to avoid the Black Family for she would kill a Black Heir. Another Shaman had told her she would raise a Black Hair. And now Chadn had Seen her swear to protect a blue-eyed Shifter, a newborn who couldn't survive on her own.

Solanda bowed her head. The prophecy she never mentioned, the one her parents had kept silent, had come the day of her birth and she had never forgotten it. The prophecy was a cold one: she would die before her time, far from home, for a crime she did not regret.

The Fey did not believe in crime. They were constantly at war, so the crimes that plagued other races -murder, theft --were absorbed into the wars themselves. The Fey only punished two crimes: treason and failure. Both of those crimes were considered crimes against the Empire. Failure was a large crime, encompassing the failure to follow an order, or the failure to defeat an enemy in a prolonged battle. Treason was any crime against the Black Family and was such a heresy, that it wasn't even discussed among rational Fey.

Both crimes bore the penalty of death.

It seemed to her that she would never commit crimes like that, that the prophecies had come because she was a Shifter, not because of her character. She wasn't as flighty or as difficult as anyone said she was. And besides, she had to take care of Esmerelda.

She wished she could be there the morning that Esmerelda's parents discovered the Changeling. It would look like Esmerelda, even act like her --if stone could act like a living breathing creature. But it would only last a few days, and then it would cease to exist. They would think Esmerelda dead, when, in actuality, she was only gone.

Then, perhaps, that wretch of a mother would regret how she treated her daughter. Esmerelda would live a life she couldn't even imagine now. She wouldn't have to wear six layers of clothes on the hottest day of the year, and she would learn how to live life to its fullest instead of remaining indoors and studying all the time.

Esmerelda would be the closest thing to Fey that a Nyeian could be --and for the first time in her young life, she would be happy. Solanda would see to that.

They would both be very happy.

* * * *

Solanda returned to the house after dinner. Ultimately, she found she couldn't resist the dead fish that were piled near one of the docks. She had eaten herself sick, and then had to clean every inch of her fur before she even attempted the walk home.

Not that the house was home. In some ways, Esmerelda was.

Solanda used the cat door. Esmerelda's parents were talking softly in the parlor.

"Perhaps boarding school," the mother was saying. "If she is this incorrigible now, imagine what she'll be like when she gets older."

"Give it time, darling," the husband said. "She's still a child. She will learn, as we all did."

"It's just I despair of ever teaching her manners. You didn't see her with that Fey...." Solanda had heard enough. She hurried up the stairs. She would talk to Esmerelda tonight. Tomorrow the Wisps would come, carrying a bit of stone in their tiny fingers. They'd fly in the open window, leave the stone on the bed and it would mold itself into a replica of Esmerelda while Solanda was leading the real Esmerelda out of the house.

Quick, neat, and completely perfect. The parents wouldn't have to worry about manners or boarding school. Esmerelda would get her heart's desire. And Solanda would have her reason for staying in Nye. The door to Esmerelda's room was open. Esmerelda sat beneath a lamp, a long skirt over her lap. The air was stuffier than usual, and Solanda saw that the window was closed. It had probably been closed all day. Sunlight had poured in, and the poor child had had to sit in the heat, working on some task her mother assigned her.

When Solanda got close, she saw what it was. The child was attempting to mend her own ripped dress. The stitches were uneven, and Esmerelda had stitched the bottom layer of fabric onto the top. That would make her mother even angrier. Esmerelda's eyelashes were stuck together, her nose was red, and there were tearstains along her cheeks.

"Goldie!" she said, and let the dress topple to the floor. She was wearing another dress, equally inappropriate to the hot weather. She reached for Solanda, but Solanda jumped onto the window sill. She was not going to be hugged by a hot sweaty child --not, at least, until the window was open and the fresh air came inside.

Esmerelda glanced toward the door. She put a finger to her lips, as if she thought Solanda were going to give her away, and then called, "Mommy! Can I go to sleep now?" Solanda froze in her spot. She didn't want to be seen in here, not tonight. She wanted to have her conversation with Esmerelda in private.

"Are you done with your dress, darling?"

"Yes."

Solanda looked at it. The dress was ruined. The poor girl would have an even more difficult day than usual tomorrow.

"Then blow out the lamp. Good night."

"Good night." Esmerelda pushed the door closed. Then she went over to the window and opened it. A strong breeze came in, and on it, Solanda smelled rain. Maybe, after she spoke to Esmerelda, she would go outside. By then it would be raining, and she would be able to cool down. Esmerelda put her hand over the lamp's chimney and blew. The flame inside the glass went out. Solanda blinked in the darkness, letting her eyes adjust. It only took a moment. There were clouds over the moon this night, and it was very dark.

Esmerelda went back to her chair. "I wish you knew how to sew, Goldie."

"I don't," Solanda said. "But I know someone who does." Esmerelda let out a small yelp, and put her hands over her mouth. She peered around the room as if looking for the source of the voice.

Solanda had to go slowly with this. The child wasn't used to magic, not like Fey children were.

"I could take the dress to her tonight," Solanda said, "and by morning, you wouldn't even know there had been a rip in it."

Esmerelda's eyes were wide. She finally turned in Solanda's direction. "You can talk, Goldie?"

"As well as I can listen." Solanda jumped from the windowsill to the bed. The room had cooled down. The fresh air felt marvelous. "What would you think, Esmerelda, if I took you to a place where you could wear comfortable clothes, play with children your own age, run and jump and swim to your heart's content? What if I told you that you would never have to sew another stitch, have another music lesson, or sit in a corner when you've done something that your mother didn't like." Esmerelda looked for her, but clearly didn't see her. Cat's eyes were far superior in the dark. Solanda watched the child lick her lips, rub her hand over her knees, and then sigh.

"How long would I stay?" Esmerelda asked.

"Forever," Solanda said.

"Would I have to be a cat?"

Solanda laughed. For all her verbal sophistication, Esmerelda was still a child at heart. "No," Solanda said. "You'll stay just as you are."

"Would Mommy come?"

"No."

"Daddy?"

"No."

Esmerelda's shoulders stiffened. Her little body looked rigid. "Who would love me then?" Solanda started. She hadn't expected that question. "I would be with you," she said. Esmerelda was silent, as if she were thinking this over. "Where would you take me?"

"To my people," Solanda said.

"I'd live with cats?"

"No," she said gently. "With the Fey."

Esmerelda gasped. She held onto her chair as if she expected to be dragged from it. Solanda wondered if she should have said that, but she had never taken a child before. Certainly she knew of no one who had ever taken a child of this age.

But Chadn had said she had had to speak with the child, and the choice to come had to be the child's. There was sense in that. Esmerelda, at age five, would always have a memory of living with her parents. She needed a memory of her choice to leave them.

"Esmerelda," Solanda said. "I --"

"No!" Esmerelda screamed. "No!"

She launched herself out of her chair as if her voice had given the ability to move again.

"Help! Mommy! Help!"

Solanda's ears went back. She hadn't expected this from Esmerelda, not her sane, different child.

"Esmerelda, I only want to give you a better life --"

"Mommy! Daddy! Help!"

Finally Esmerelda pulled the door open and blundered into the hallway. Solanda followed, tail between her legs, ears still back. The little girl's screams echoed down the stairs. Her parents had reached her, and they both put their arms around her. Esmerelda was too terrified to be coherent. Then the mother looked up the stairs. She saw Solanda, her gaze flat. And Solanda realized she had no choice.

She Shifted, her body lengthening, her tail disappearing, her fur becoming skin. Then she walked, naked, to the floor below.

Esmerelda's mother gathered her child in her arms and backed away. The father placed himself in front of his small family, arms out.

"You came from the Black King, didn't you?" the woman said. "To punish us by stealing our child."

"It's not about you," Solanda said.

Esmerelda peeked around her father, eyes wide. Solanda had never, in her entire life, been so conscious of her nakedness.

"Wh-what do you want?" the father asked. He was trying to sound brave. Like most Nyeians, he was failing.

"I had hoped to take your daughter, but it seems that she prefers this place, even though you treat her as less than housepet. It seems, for reasons I cannot understand, that she loves you."

"Of course she does," the woman said. "We're her parents."

"As if that's a divine right." Solanda stopped on the middle stair. The family cringed below her as if they expected her to strike them with a lightning bolt. She didn't have that kind of magic. They had seen the extent of her powers, but apparently they didn't know that.

"She is a child," Solanda said. "She is to run and play. She is to have friends of her own age. She is to have comfortable clothing so that she can move without tripping. She is supposed to get dirty, to rip her skirts, and fall on her behind. She is to have some joy in her life. Do you understand?"

"I thought you Fey were supposed to leave us alone," the mother said. "I thought --"

"Be quiet," the father said.

Esmerelda clung to her father, her curiosity moving her closer.

"You will give her those things," Solanda said, "or I will take her from you. Do you understand?"

"Yes," the father said.

"You can't do this," the mother said. "You can't change our customs. The Black King promised you wouldn't."

"A promise made to a conquered people is worth nothing," Solanda snapped. "You will do what I say, or the child is mine."

"Mommy." Esmerelda reached for her mother. Solanda's eyes narrowed. Couldn't she see that her mother saw her only as a thing to be trained, to be forced into the right and proper life?

Probably not. It was too sophisticated a concept for her. The same innocence that allowed Esmerelda to accept a cat's speech, allowed her to believe that she was loved.

"Do I take her now?" Solanda asked.

"No," the father said. "We'll do as you say."

"But our friends --"

"Shut up," the father snapped. "Do you want to lose her?" For a moment, the mother's gaze met Solanda's and in it, Solanda saw something she recognized, a coolness perhaps, a calculation. How would that woman have answered if she had been asked _who would love me then?_ Would she have dodged the answer like Solanda had? Or would she have heard it at all?

"She will stay with us," the woman said. She sounded resigned. Solanda felt a hope she hadn't even known she had die inside her. "Then I'll watch. You will treat that child as if she is more precious than gold. And if you fail, even once, she's mine. Is that clear?"

"Yes," the father said.

But Solanda did not take her gaze from the mother.

"Yes," the woman said.

Esmerelda had stepped to her father's side. She was still holding his leg. "Are you Goldie?" she asked. Solanda gave her a small, private smile. "Only for you." The little girl slipped behind her father again. Her answer was clear, too. She would stay, no matter what. And Solanda had done all she could.

So she Shifted back to her cat form. For a moment, she watched them all, tail twitching, then she ran up the stairs and into Esmerelda's room. She stopped for only a moment, knowing she would never return. She leapt onto the window sill, and sighed. She had just lost her excuse for staying on Nye. She was bound to the Black Family. She had to do as they wished.

Rugar wanted her to go to Blue Isle.

Where a Shifter awaited her care. A newborn child, with blue eyes. A child who would think her the closest thing she'd ever had to a mother.

Solanda looked over her shoulder. She heard Esmerelda's voice, high, piping, excited; the soft answers of her parents. Solanda had lied to them. She would not be able to watch. She hoped they would take good care of her little girl.

Then she jumped out the window, and climbed along a tree branch. Maybe her future had been preordained. Maybe she had no choice. She would raise a Black Heir, maybe kill one, and influence children.

How different would tonight have been if she had told the child that she would love her?

She would never know. Perhaps that was the moment in which everything could have changed. Maybe she had just missed her only chance to save herself.

cover.jpg
Dusiny
by Krisine Kty Rusch

ol walked th cobleston et o i the apitl ity of Nye, her il up-She i a mectng
‘it Ruga, th son of e Black King He Fadsnta Wip o o e, it o ke he il rstre
ey ady o doso.

ol was i bercat for,a e beensince e Fey captred s represdcouniry — ad hs
vy iffult 0. The Nycian o any fuls - ey wereprisy, overdess,ad sty fed. ot
1o mension aborvinaly oor s — but hey did et e nimal wel She ad undafamily who
o er o excesallowed e o o outside, nd papered e s o it should b e,

o appled they would beifhy excr disconred e golden ot hei dougherhdadied s
el a Fey Shapesir.

ol il wichd once i suseen. xeryd she magind sing e el i i e
s e tha el g e, then ST o ey o st o hak o

She it ko what woukd appel e yians he ot thefc that se was Py, e fct ht she
‘woukd be . She doid ny f he od e taked o befre: e e g o change
e cloing on icce st e, withotever kg il ot e, and e usanddl s 0 ik
i unusal He woukd probaly be moee shoked than s wife e appearnceofa ubed ey
‘o i house. He wouldpobably v i dead it

Only theduagher, il of e, s kb Esered s god chid. Shed o e, She v
asd i, Her e s i yers upon oy layers o coting, aking movenent carly.
impossl,and hn el at the oo child henecr s did st e g,

‘Sonnrimes Sl thought e went ock it hoxschokd ight becuseshe et sy o the il
Butin s iayed ther bcause theygave e s propely dboned ad heybrushed e,
ey pt wam odar bed n Esmereld' room, Esmcrld,sood o hat she was, neve onfssd
o s st she o icked et e R 1 b, g with ber o o th it

A ol o ever ell amyoneFeyor Nycia tht st she purd when he st
prsed agsinst e e s back.

Shils e suppos o be e cobestof he ey, the most ekl mebers ofa warior poople,
incapaie o sl cmosion gty restcs nd cmpletly selabsrbod.They o were spposcd o
fake o thechracteristes o the anmal thy hd chosen St s Solnda'sfekenes —
ihcorccaly was doably-compouded by th ftha sh b chosc h cat s e alcnate Shape

Ofconsse, i it st b sy iessh o proven el sy, nhewar g Ny,
soch st wa, s done el o the Blck King.Sh i wor e ca o lked i
Nycanilges,slde camps, and sl keping e casapen.an g morethanshe.
ould e

Mostcounres hatheFy i fught hod b e anials o il corpourds. Solants
et the Co b o oo as o slughicany sy, thinkng ey migh e ey
econissnce, B the Nyeias K fordess forcat and while they Kt sy dogs ot of et
campe, ey ot n the ide.

‘ol hd spent st o the war heprmperd esidentof Nyeian el . He sed o fed ber

