

 [image: cover]

The Prophet of Panamindorah

Book One: Fauns and Filinians

By: Abigail Hilton

* * * * *

Smashwords Edition

Published by: Abigail Hilton

Cover Art by: Sarah Cloutier

Map by: Jeff McDowall

© 2010 Abigail Hilton. All rights reserved.
This eBook is licensed for your personal enjoyment only. This
material may not be reproduced, modified, or distributed without
the express prior permission of the copyright holder. Artwork is
displayed by agreement with the artists. All artists were paid for
their work and hold the copyrights to that work.

For Hughes, Jeff, and Amy.

 Table of
Contents

Other Books

Map

Prelude: Sing Muse

Part I

Chapter 1. Voices in the Walls

Chapter 2. Music in the Dark

Chapter 3. Laven-lay

Chapter 4. A Conflict of Interests

Chapter 5. An Introduction to Wolflings

Chapter 6. Raiders

Chapter 7. Fenrah

Chapter 8. Trouble for a Key

Chapter 9. Shift

Chapter 10. The Agreement

Chapter 11. Aspects of a Dinner Conversation

Chapter 12. Thief

Chapter 13. The End of a War and the Beginning of a
Grudge

Part II

Chapter 1. Char

Chapter 2. Laylan’s Success

Chapter 3. Interrogation

Chapter 4. A Festive Occasion

Chapter 5. The Curious Construction of a
Gallows

Chapter 6. The Road to Danda-lay

Chapter 7. Port Ory

Chapter 8. The Sluice and the City

Chapter 9. A Meeting of the Inner Council

Chapter 10. Furs and Filinians

Chapter 11. Salt and a Book

Chapter 12. A Rendezvous Arranged

Chapter 13. The Stone is Tossed

The End

About the Author

Other Books

Glossary

 Books by Abigail
Hilton

The Prophet of Panamindorah

Fauns and Filinians

Wolflings and Wizards

Fire and Flood

The Guild of the Cowry Catchers

Embers

Flames

Ashes

Out of the Ashes

Shores Beyond the World

Other Books

Crossroads: Short Stories from
Panamindorah

 [image: tmp_a0001c2b3ced459c316872b5f3a93a27_DmPFa7_html_m41097ad6.jpg]

If you are viewing this map on a black and
white screen, I suggest opening it at least once on one of the many
color viewers or free desktop applications to enjoy it in
color.

 Prelude: Sing
Muse

Hope died with the day in the city of
Selbis. In the west the sinking sun bled color like a severed
artery, etching the shadows of parapet teeth on the red stone
walls. In a tower room of the great keep, the light fell across a
man, a wolf, and a tree. The man sprawled on a branch-strewn couch.
He held an enormous dagger, its cross-guard set with jagged
fragments of pearl, a strange pale jewel in the pommel. His other
hand clutched something on the end of a necklace. Sap oozed from
the torn branches beneath him, staining his white silk shirt and
black trousers. He lay as still as a waxwork, humming softly under
his breath, his clothes ruffling in the breeze that blew through
the open window.

A great black wolf lay on the floor,
watching him through dull eyes. He wore an iron muzzle so heavy
that he could barely lift his head. Blood glistened in the fur
above his shoulder blades. Sometimes he offered a growl in response
to the man’s humming, but the sound came weak and muted through the
muzzle.

The tree lay everywhere. It seemed to have
passed violently through the window, leaving scratches across the
walls and a dusting of loose mortar and fallen stone around the
sill. The sticky brown sap had a sweet, sharp odor. It had pooled
on the tiles and matted in the upholstery of the couch. The man’s
coal black hair had grown sticky with the tree’s blood, yet he lay
perfectly still and hummed.

At last, an eagle dropped through the
window. Its wings shot out to stop its dive an instant before it
the floor. The man sat up and sheathed the dagger at his belt. He
had pale skin and eyes as green as the leaves of the tree. He
smiled. “Morchella.”

The eagle shook its feathers. Its form
rippled and leapt up like an uncoiling spring. A woman stood in the
bird’s place, wearing a blue hooded robe. She tossed her head,
throwing back the hood. The wolf managed a growl somewhat louder
than before. The woman ignored him. She bowed at the waist. “They
are coming, my lord. The battle went poorly today.”

The man nodded. He did not seem surprised.
“How near the city?”

“They will be here before dawn.”

He stretched, graceful as a cat, and let go
of the necklace. The chain hung down in a sharp V, but nothing
appeared on the end.

“Gabalon,” said the woman, her voice losing
its formality, “the city is in a panic. I spoke with Denathar at
the gate. He is trying to keep the curfew, but soon he will need to
make good his threats. The citizens think the war is lost. They are
desperate to flee.”

The man twirled his dagger thoughtfully.
“They must not do that. Tell him to start executing the worst
offenders. They must fear me more than they fear wolflings.”

Morchella inclined her head. “He also said
that while the city panics, you have been wandering around the
forest tearing up trees.”

Gabalon laughed. “Yes, I have.” He looked
around in satisfaction at the half destroyed room. “Can you hear
the music bleeding from it?”

The wolf was growling again. He managed to
get to his feet, but he could not lift his head. “Poor Telsar,”
murmured Gabalon, “he was never good at bowing, but he is
learning.”

Morchella glanced at the wolf. “What else do
you plan for him?”

Gabalon walked to his prisoner. The animal
was large as a pony. It swung its iron muzzle, but Gabalon reached
down and caught it easily. “Even now, he does not know how to run
away.”

“You have what you need?” asked
Morchella.

“I have.”

“Then, what—?”

He waved a hand. “I will know when I am
finished and not before.” He kicked one of the wolf’s feet from
under it, and the animal went down heavily on its belly. The muzzle
made a sharp clink against the tiles. “Take him back to the
dungeons. I’ll be down shortly.”

Morchella looked amused. “Will you not leave
him sane long enough to see the destruction of his army? That is
unlike you, Gabalon.”

“Oh, I think I’ll let him keep his sanity.
His music is so strong. Perhaps I will need it again. His tongue,
on the other hand, I can do without.”

The wolf jerked his muzzle, and this time he
caught Gabalon on a shin. The man’s hand descended with reptilian
swiftness to seize the wolf’s bloody ruff. Telsar clamped his teeth
on a whine. “They are already lost,” said Gabalon, “all your wolves
and wolflings. They think they have their teeth at my throat, but
victory will turn to dust in their mouths.” He bent close to the
wolf’s ear and purred, “I could not have done it without you.”

Morchella wrinkled her nose. “He stinks of
blood and filth.” She was searching among the leaves on the floor.
Finally she found the wolf’s collar and chain. “What of
Archemais?”

Gabalon stood and straightened his
sap-stained cuffs. “Ah, yes, you were not here this morning. We had
an attempted theft.”

Morchella’s eyebrows rose. “Of what?”

“The Muse, of course.”

“I see you still have it.”

“Yes, and after this morning Archemais will
be too frantic over his own losses to worry about helping the rebel
army.”

Morchella gave a delighted laugh. “What did
you—?”

Gabalon waved her away. “Take Telsar to the
dungeon and my message to Denathar. I must begin the evening’s
work.”

He turned and walked to the window, shaking
the leaves from his clothes as he went. Without breaking stride, he
stepped onto the windowsill and over the edge. An instant later, a
huge winged shadow passed over the tower, blotting out the sun.

Part I

Chapter 1. Voices in the Walls

 Historians have written
chapters or even books about the night Selbis fell to the cliff
faun armies. However, few historians devote more than a couple of
paragraphs to that night a hundred years before when Selbis almost
fell to the Durian wolves and wolflings. Lack of information
partially accounts for their silence. It was a curious
event—perhaps more legend than fact. However, some part of the
story must be true, for the Endless Wood derives its name from this
incident.

Some say the city floated. Some say it
gathered about it a moat of blue flame. Some say that Gabalon
polluted the air of the wood with a deadly plague. All agree on
this: Durian wolves and wolflings entered the wood alive—and
disappeared forever.

—Capricia Sor, A Concise History of
Panamindorah

Corry ran a hand lightly along the library
wall. The director’s office was above this spot. He pressed both
hands against the plastered cement blocks. Sometimes he could do
the thing he was trying to do, and sometimes he couldn’t. Please
work today.

No one had ever let him read his file. Corry
thought that was unfair, especially since he couldn’t remember half
of the events it contained. He could remember coming to the
children’s home, but that was back when his mind was still
slipping. He knew he’d arrived almost a year and a half ago.

That’s almost all I remember of my whole
life. But somewhere there’s a file that tells more, and somewhere
up there, someone is going to talk about it to strangers.

“A potential foster home,” the director had
said. These people were not looking to adopt him. Corry didn’t care
one way or the other. What he wanted was that file.

Corry pressed his hands harder against the
wall, probing for the tiny vibrations that would form…words.

“…has never been physically violent to our
staff, but I cannot promise that he will not become violent, which
is another reason I will understand if you refuse.”

Corry thought that was the director, because
he’d listened to her in her office before. He couldn’t be sure,
though. People’s voices sounded different when he listened to them
this way.

“What’s his name?”

“He told us his name is Corellian. We’ve
been calling him Corry.”

“What’s his last name?”

“We don’t know. He can’t
remember.”

The voice grew faint, and Corry shifted his
hands.

“…wearing strange clothes …symptoms of
shock.” The voices steadied and grew clearer.

“His condition improved with regular meals
and a calm environment. A few days after he arrived, he began
trying to speak to us, but he spoke a language no one could
understand. Now he seems to have forgotten it.”

Corry held his breath. Yes, that seemed
right. He remembered being frustrated with people when he first
came because they wouldn’t answer his questions.

The foster parents asked about abuse. The
director said she thought it certain. He waited impatiently while
the people upstairs speculated about cults and children kept in
solitude who invented their own languages. That’s not what
happened to me, he thought.

Finally, the director said. “His records
are full of incident reports. You can read them.”

No, don’t read them! Corry almost said
aloud. Talk about them! You’ve got to talk!

“…no idea how to use zippers…behaved as if
all foods were strange to him. Electronic devices… He loves books,
and I think he’s learned a lot of what’s normal from reading. He
asked me one day how we got all the letters to look the same shape
and size. He’d never seen typeset.”

Corry sagged against the wall. He could
vaguely remember some of that. For a moment he couldn’t hear them
and thought they might be reading.

“What’s synesthesia?”

“A sort of cross-wiring in the brain that
causes some senses to trigger others. It’s a rare condition. With
Corry, his sense of smell seems most effected. It’s mixed up with
his other senses, particularly with his sense of sight. He talks
about smelling and tasting colors.”

Corry bit his lip. He didn’t really think he
had synesthesia. At least, he’d never been able to find a
description of the condition that matched his own. For one thing,
his ability to smell and taste colors came and went in a way that
he could not always control. And hearing vibrations? He hadn’t been
able to find any information about that.

They were talking about boring things now,
things he already knew—how he didn’t get along with the other
children, how he liked animals, how he was small for his age, how
they didn’t really know his age for sure, but placed it between
twelve and fifteen.

Corry felt an intense wave of disappointment.
He took his hands from the wall. They hardly know any more about
me than I do. He was still staring gloomily at the bookcases
when the library monitor came to tell him the director wanted to
see him in her office.

* * * *

He dreamed of a wood beneath a crescent blood
red moon. Wolves. A pack? An army! Thousands, tall as ponies,
preparing to rest now as the suggestion of dawn fanned across the
horizon. Two-legged creatures walked between them, moving supplies,
setting up tents.

A figure appeared—taller than the rest. In
the pre-dawn darkness he presented little more than a silhouette
with the suggestion of a cape and boots. “Where are you,
Corellian?”

Corry moaned as he woke. He felt an aching in
his sweaty hand. Bringing it close to his face in the dark bedroom,
he saw that he was still clutching the cowry. His foster mother had
given it to him. He’d seen the shell in a display when he walked
into her house, and he couldn’t help but stare. It was glossy
orange-gold, and she’d laughed when he told her he couldn’t accept
it. Too valuable. She said it was worth only ten dollars. Corry
felt foolish, but he’d taken it greedily and clutched it during the
strangeness of supper in a new house with two other foster kids.
The shell calmed him.

Corry opened his hand wide and saw the red
indention of the shell’s little teeth in his palm. He sat up on his
elbows, dropped his head in the pillow and clutched the shell in
both hands as though in prayer. He could almost taste the acid
frustration.

Dreams often troubled him, but it had been
months since the images had been so vivid. Corry looked at the
cowry again. Each time his eyes rested on it, something jumped
inside him, and he could almost remember. When he first came
to the children’s home, his dreams had been clearer. He had had a
strong sense that some wrong had been done him, that he’d suffered
some terrible loss. They said I spoke a different language when
I came, but I can’t remember it now. I know that I’m losing
something important. No matter what I do, it just keeps slipping
away.

Corry rolled over and sat up. The glowing
clock on the table read 6:30. Faint sunlight filtered through the
blinds. The lump under the covers in the other bed was still rising
and falling rhythmically. Corry could hear pleasant sizzling and
clinking coming from the kitchen, along with warm smells of
biscuits and coffee and eggs.

He rose and dressed, then tiptoed into the
hall, through a door into the garage, and then outside. A five-foot
chain-link fence ran along the back of the property, bordering an
orange grove. Corry inhaled deeply, drinking in the scent of orange
blossoms and the blue of the Florida sky.

He stepped onto the cool concrete sidewalk.
Corry could not remember seeing orange groves until the drive
yesterday from Orlando. The trees crowded close together in
staggered rows, their deep green leaves contrasting with the pale
gray sugar sand between. Corry found the grove appealing. It
reminded him of the cowry in a way he could not explain. He made
his way along the sidewalk until he reached a gate.

At that moment one of the Tembril’s cats came
strolling through the back garden to have a dust bath on the
sidewalk at Corry’s feet. He smiled and crouched to pet her. Bent
close to the ground, Corry could look beneath the first row of
trees. To his surprise, he saw a pair of dainty hooves and slender
legs. They looked quite small, and Corry wondered if it might be a
baby deer.

Slowly he stood up. Although he could not see
the hooves from this angle, he fancied he saw a trace of brown fur
between the leaves. Corry maneuvered the gate open and stepped onto
the sugar sand.

“Corry!”

He turned toward the voice. At the same
instant, out of the corner of his eye, he saw a shape bolt from
behind the tree and away through the grove.

The voice was Patrick’s, one of the other
foster kids. “What are you doing?”

Corry said nothing.

Patrick eyed him with a frown. “Mrs. Tembril
says to come in and help with breakfast.”

Corry gave the grove another long stare
before moving away. He was almost certain the shape had fled on two
legs.

* * * *

“Mrs. Tembril, who lives in the grove?”

“I don’t think anyone lives out there.” She
glanced at her husband.

He shook his head. “A juice company owns it.
Pickers harvest the oranges, but they’re gone now. I don’t want you
wandering around in the grove, Corry.”

Corry kept his expression neutral. “I thought
I saw a deer out there this morning.”

Martin, who’d stayed in the house several
summers, spoke up. “You’ll see plenty more if you keep your eyes
open—raccoons, rabbits, armadillos, foxes. This area has a lot of
wildlife.”

Corry nodded. “Wildlife. Yeah.”

* * * *

The Tembrils said Corry needed to earn his
room and board, and they had an endless list of small maintenance
items for their foster kids to complete. Patrick called it slave
labor, but it was still better than summer at the children’s home,
so nobody complained very loudly.

An hour or two before sundown, everyone was
usually permitted free time. Patrick and Martin liked to watch TV,
but Corry wanted time alone. He went for long walks, explored
palmetto and scrub oak thickets, examined gopher turtles, startled
armadillos, and chased the occasional snake through the long
grass.

Every day Corry carried the cowry shell in
his pocket, and he did not know why.

* * * *

One evening Corry wandered to the lake east
of the house. It was an attractive spot, smelling of pine and leaf
mold. In one direction a trail ran to the edge of the orange grove,
where a break in the palmetto hedge gave a glimpse of the orange
trees.

As Corry walked, he thought he heard faint
music, like a flute or recorder. He thought it might be coming from
the direction of the grove, although it was so faint he could not
be sure. Soon after he reached the lake, the music ceased.

Corry paused on the shore, watching the
minnows dart. As he squatted, his eyes strayed upward, and he
froze. Above his own reflection, he saw a girl’s face.

“Thul tulsa?” he whispered. Corry did not
know what the words meant.

This girl was older than he and had a
wildness about her that was at once charming and intimidating. Her
ears appeared to be pointed, though it was difficult to tell
because they were also tufted with long, soft fur around the upper
rim. A few locks of her thick hair cascaded over one shoulder, and
she wore a delicate chain around her neck that dangled in a sharp
V.

After a few seconds Corry reached out to
touch the face in the water. Instantly it vanished. He scrambled to
his feet, only to find she was already about ten yards away towards
the grove.

The girl wasn’t human. Her legs were covered
in thick cinnamon fur and ended in split hooves. She wore a long
tunic of brown cloth, belted at the waist. Corry was so interested
in her hooves that he hardly noticed the rest of her. They were, in
fact, deer hooves, as her legs were deer legs. Her skin was about
the same color as her fur. For an instant, she remained as still as
some delightful painting, one hand gripping the end of the chain
about her neck.

At last Corry stepped forward.

The girl whirled with the fluid grace of a
wild animal and bounded toward the grove. As she turned, Corry
caught a brief glimpse of a six-inch deer tail beneath the flying
skirt, snowy underside turned up in alarm. Before he could run four
steps, she was beside the break in the palmetto hedge. She
hesitated, watching Corry as he raced towards her. Then she turned
without a sound and vanished among the trees.

* * * *

The creature was called a faun. Corry found
pictures of the mythical beast online. He lay on his bed for a long
time that evening, still fully clothed, thinking. Patrick came in
and got ready for bed. The lights had been out for five minutes
when Corry terrified his roommate by leaping suddenly to his feet.
“It means fauness!”

Patrick sat up grumbling, but Corry had
already gone into the bathroom and begun getting undressed. “For
just a moment,” he muttered, “I was thinking in that other
language. Tulsa means lady…or something like it. And thul means
fauness.”

 Chapter 2. Music
in the Dark

They say it was a trinket in the Temple of
the Creator for a thousand thousand years before it came into
Panamindorah. They say he commissioned a shelt to bear it in his
service. They say I lost it, which is not quite true. Gabalon stole
it from me, but only because I was careless.

—Archemais, A Wizard’s History of
Panamindorah

From that day on, Corry spent every evening
beside the lake. On the fifth day, he was trudging home near dark
when he heard soft music. Moving furtively, he started back towards
the opening in the palmetto hedge. Corry poked his head around a
tree to have a look at the grove and something hit him between the
eyes. Corry crumpled over. Through his pain, he was dimly aware
that the projectile had glanced off him to land with a plop in the
lake.

“No, no.”

Corry squinted up at the voice. Through
doubled vision, he saw a deer—bone white, like a ghost in the
gathering gloom. Atop her back sat the fauness. As Corry watched,
she hopped down. The fauness walked around him, scanning the sand.
She took no more notice of Corry than she might of a toad.

His vision was beginning to steady. He tried
to stand up. “What are you doing?”

The fauness stiffened and turned slowly.
“What did you say?” She did not speak English. Her words seemed to
Corry like the face of an old friend, half-forgotten and somewhat
aged.

“I said, what are you doing? What did you
just throw at me?”

She looked as though she’d been hit with
something herself. “How do you speak my language?”

“I don’t know.”

She smiled. “You speak strangely—in the old
way. Perhaps it is a property of the music.”

“What music?”

She shook her head. “What happened to the
thing that hit you?”

“I think it fell in the lake.”

She straightened up. “Oh. Good.” She turned,
took a running leap, and mounted her deer.

“Wait!” Corry tried to chase them, but every
step made his head pound. For a moment he stood still on the gray
sand. Then he turned back to the lake. By now he knew the surface
like his own hands, and he could see a new hole in the blanket of
water plants. It was several yards from shore. Corry hesitated a
moment, thinking of alligators in the dark water. He’d never seen
one, except in books, but he knew they were all over Florida.

Another moment, and it would be too dark to
even contemplate a search. Corry stripped off his shoes and stepped
into the water. He reached the spot while still only thigh deep,
bent, and plunged his arm to the shoulder in the murk. His head
throbbed. His fingers trailed along the slimy bottom. Don’t
think of alligators, don’t think of alligators.

His fingers touched metal, a thin chain.
Corry grabbed it and headed for the shore. He could tell without
looking that the chain was a necklace, and it had something hanging
on it. He slogged up the bank and sat down beside his shoes,
shivering. Then he raised his prize. To his amazement, he could see
no object, although the chain hung down in a sharp V. Corry grasped
at the point of the V and felt a solid weight. He blinked hard in
the deepening twilight. He could see…something, traced in
water droplets. He closed both his hands around the object.
Amazing! He was definitely holding something, and he even
thought he recognized the shape.

* * * *

In his bathroom at the Tembril’s, Corry shut
the door and turned on the sink. He placed his hand under the
stream and watched as the water traced a shape out of the air above
his palm. Corry reached into his other pocket, took out his cowry,
and put it beside the sink. I was right!

The invisible object was shaped like a cowry.
It had three holes either side of midline and a hole at one end.
Corry remembered the music he had heard before seeing the fauness.
It’s a little flute. On one side of the flute, he found a
loop, all of a piece with the instrument, threaded by the chain.
She was wearing it around her neck the first time I saw
her.

* * * *

The Tembrils did not require housework on
Sundays. Lately, Corry had been packing a lunch and leaving for
most of the day. One Sunday as he grabbed his backpack and books,
Mrs. Tembril surprised him by saying, “Corry I wish you wouldn’t
spend all day outside, especially after dark. We’re playing card
games this evening. I think you should join us.”

“Alright.”

Mrs. Tembril kept looking at him. “What do
you do all day outside, Corry?”

He met her eyes. “I walk.”

“I saw you walking in the orange grove the
other day. We told you to stay out of there.”

“I forgot.”

“Perhaps you need a day indoors to help you
remember.”

Corry hated to beg, but he hated missing an
opportunity even more. “Mrs. Tembril, I’m not doing anything wrong.
I’m sorry I disobeyed you. Please let me go out.” He tried to hit
the right note of contrition, but the lie stuck in his throat.

“Be back by three. If not, you’ll be grounded
for a week. Do you understand, Corry?”

Corry nodded and was out the door before she
could say more. He went to the lake, because that was the best way
to get into the grove without being seen from the house. A stiff
wind was whipping off the water, blowing his hair into a dark
tangle as he entered the trees. Three o’clock. He’d wanted the
whole day. He felt angry and sad and frustrated.

Corry tramped some distance into the trees,
then crawled beneath an old, gnarled canopy of branches and made
himself comfortable. The sugar sand drank sound as rapaciously as
it drank water. The deep silence calmed him. He read for a while
and ate his lunch, then played a bit on the flute. He thought he
had the song almost right, but nothing interesting happened.

Corry opened his book again. The day was hot,
and his meal began to make him sleepy. He never quite knew when he
dropped the book on his knees and nodded off.

* * * *

Corry’s eyes snapped open. How long have I
been asleep? The light had weakened, and long shadows stretched
beneath the tree. Corry looked at his watch. Four
thirty?

He nearly panicked. Mrs. Tembril will
never let me out the door again. She might even send me back to the
orphanage!

Formulating excuses furiously, Corry hefted
his pack, clambered from under the tree, and started towards the
house at a run. Sloshing through the sand, Corry counted the rows.
One, two, three, four, five, six, seven… How far did I go?
He stopped. This can't be right. I should have reached the house
by now.

T-thump. T-thump. With only the
briefest of warnings, three deer raced out of the trees, all brown,
all bearing riders. Corry stumbled back as they jumped over him.
The riders were fauns. The foremost wore a wide-brimmed hat with a
long, green plume bobbing over the back.

Heart thumping, Corry stared after them. Then
he heard another sound. Corry turned. Not five feet in front of him
crouched an enormous gray spotted cat.

It was, of all things, a snow leopard. The
cat didn’t seem to see Corry, who jumped out of its path just in
time as it bounded after the deer. Corry hardly had a chance to
feel relief before a number of black leopards charged out of the
trees after the snow leopard.

Corry didn’t hesitate. He turned to follow
them.

 Chapter 3.
Laven-lay

Walking the streets of Laven-lay, one finds
it difficult to imagine that this city has been embroiled in so
many wars. It is a national capitol that looks more like a garden,
sleeping in the sunshine, asking only to be left alone.

—Lasa, Tour the Endless Wood

Corry had not been following the smeared
footprints for five minutes before he noticed something odd
happening to the grove. The rows were becoming more crooked, the
trees wilder. Corry rubbed his eyes. The world felt cluttered,
overlapping. His ears rang with a sound on the edge of hearing,
like wind in a door. He thought he saw things out of the corners of
his eyes—taller trees, ferns and rocks, a whole forest. But when he
turned, they were gone.

He knew he was coming to a wood. He knew it
long before the rows vanished, before the sand became soil, before
the last of the wild orange trees disappeared among taller, darker
furs. Around dusk he lost the trail of the cats and deer, but he
kept moving. Unfamiliar birds sang in the twilight. The noise in
his ears had ebbed away. He caught the scent of the warm earth,
perfused occasionally with the delicate scent of flowers.

Darkness fell and a mist rose. Corry found it
difficult to see any distance. He thought uneasily of leopards. His
shoes were full of sand, and he took them off to empty them. He sat
still, letting the sweat dry on his body and listening to the
strange birds and insects.

The moon was rising above the trees. Corry
stared at it. The disc was blood red and about three times the size
of the moon should have been. On the opposite side of the sky he
saw another moon. This one was yellow and smaller than Earth’s. It
shone in a golden sickle above the trees. Something deep inside
Corry stirred. “Runner,” he said aloud. He did not say it in
English. He looked at the full red moon for a while and finally
said, “The Dragon.”

* * * *

“Rise slowly. No sudden movements.”

Corry opened his eyes. Early morning sunlight
dazzled off a cluster of swords pointed in his general direction.
Front and center stood the faun with the green-plumed hat. The faun
was shorter than Corry, slim and dressed in a dark green tunic and
black belt. He had a scar across his right cheek and several more
running up his left arm.

“Who are you and where do you come from? Be
quick.”

Corry sat up, wincing at stiff muscles. The
faun with the hat poked him. “Answer me.”

Corry scowled. He didn’t trust his command of
the language and wasn’t sure what to say in any case. “My name is
Corry.”

One of the fauns behind him snickered. He
heard someone whisper, “Half-wit.”

The lead faun spoke again, slowly, as if to a
small child. “What kind of shelt are you? Why are you
here?”

“Perhaps he’s drunk,” offered someone, but
the lead faun only snorted.

Still speaking to Corry, he said, “Why do you
wear shoes and such outlandish clothing? Are you a wolfling? Where
is your sword…or are you a female?”

Corry’s head was throbbing with fragmented
memories, brought suddenly to life by the fauns and the language
they spoke. He wanted to tell them to be quiet and let him
think.

The lead faun poked him again with his sword.
“Come, little filly, tell us whose mother sent you to the market,
and perhaps we’ll let you go.”

This time Corry’s hand flew to the sword and
closed around it. Blood welled between his fingers. “Beware you
touch me again!”

The faun jump back as though at a snake.

Corry blinked and looked down at his own
blood.

The faun darted forward, caught one of
Corry’s shoes, and wrenched it free.

Gasps of horror. “It’s a wizard!” whispered
someone.

But their leader shook his head. “A
weak-blooded iteration, spying for the cats. If it had powers, it
would have used them by now. Its threats are empty. Tie it.”

Fauns swarmed forward and bound Corry, who
did not resist. He felt stupid and sluggish. Why did I provoke
them? Why do they care about my feet?

“Shall we hang him here, Syrill?”

Corry looked up sharply. Too late, he
realized exactly how much trouble he was in.

Syrill shook his head.

“We take him back to Laven-lay. He will tell
us what he knows, even if we have to torture it from him.”

* * * *

They traveled all morning. If not for his
predicament, Corry might have enjoyed the ride. The deer were
larger than Earth deer, flying over the forest floor like
shadows.

About noon, they stepped from the trees into
a clearing in front of iron-banded gates in a white stone wall. The
gates were closed and guarded, but they opened at Syrill’s
hail.

Beyond the wall, Corry saw grassy turf,
dotted by clumps of trees and tiny pools fed by twinkling brooks.
Deer grazed everywhere, and the faun soldiers turned their own
mounts lose to join the others. Syrill took charge of Corry as they
started up the road on foot. “Welcome to Laven-lay. Enjoy the
sunlight while you can.”

Corry wondered again how to explain himself
in a way that made sense. The more he thought, the more panicky he
felt. The grassy deer park gave way to dirt streets. The houses
were predominantly wood with stone trimming. A canopy of trees,
vines, and flowering plants covered everything. Fauns moved around
him. Often they wore only shirts or vests. Their naked skin ended
at their waists, and even though they wore no pants, their dense
fur seemed to clothe them. Many of the fauns bowed to Syrill or
touched their hats and made way for him. Youngsters playing in the
streets stopped to stare at Corry.

At last his escort reached the city center.
They crossed a paved drill yard and stopped before the steps of a
sprawling castle. Syrill turned around, and Corry saw that all but
three of the soldiers had peeled off. “Take him to the dungeons.
I’ll be there shortly.”

The fauns took Corry inside and along several
corridors as fast as he could trot. Then his guards halted briefly
while one fumbled with the keys for another door. Whereas the
previous passages had been dingy, they were now standing on white
marble in a hallway bright with sunlight. The air wafting from the
windows smelled of flowers. The guard finally found the right key,
and the door swung back with a leaden groan to reveal a windowless
passage, leading downward. One of the soldiers took a torch from a
bracket in the wall and lit it. Another took Corry’s arm and
propelled him forward.

If I let this go any further, I’m
lost. “I’m not a spy!” Corry braced his feet. “I’m a guest in
your kingdom! I refuse to be imprisoned without speaking to your
king.”

The fauns seemed surprised. From the forest
until now, he had come unresisting. “You may speak to General
Syrill about that,” said one. “His orders—”

All three fauns let go of Corry so abruptly
that he fell backwards out of the doorway and landed on his rump. A
faun said something quickly that Corry did not understand. Then one
of the fauns said, “Your highness, we are sorry, but the passage to
the dungeons requires that we enter the castle at some point—”

“Who is the prisoner?”

Corry was still facing the mouth of the
passage, but he went taut at the voice.

“An iteration of diluted blood, your
highness. Syrill caught him in the wood and suspects him of spying
for the Filinian army. Syrill intends to—”

“Turn him around.”

“Of course, your highness.” The soldier
pulled Corry to his feet, spun him around, and pushed his head into
an awkward bow. “Give proper respect to the regent and Princess,
Capricia Sor.”

It was the fauness! Corry felt weak with
relief. She was dressed differently—a coat of pale blue over
frilly, white silk, snug around her slender waist. Corry could see
why the sight of her had startled the guards. She looked ready to
devour someone. With a visible effort at control, she said to the
guards, “I know this person. Release him.”

“But, your highness, Syrill said—”

“Syrill was misinformed. Release the prisoner
to me, and go about your business.” With a scowl at Corry, the
guards cut the rope from his hands and withdrew.

The fauness rounded on him. “Where is it?”
she hissed.

“What do you mean?” Corry had been on the
verge of thanking her.

“The thing I threw into the lake in your
world!”

“Oh, the flute?” Corry reached into his
pocket, but Capricia waved her hands.

“Put it away! You— You—! Why—? How—?” Her
face turned a shade of lavender that did not match her dress. She
seemed to be choking on something.

“Are you alright?” asked Corry.

“No!” she exploded. “You dare—? You had no
right to take it!”

“You did throw it away,” said Corry.
“You nearly brained me with it.”

She was still speaking. “How did you leave
your world?”

“The same way you left it, I suppose. And
anyway, it’s not my world. Didn’t you say yourself that I spoke
your language? I came from this world, only…I seem to have lost my
memory.” He watched her jaw working. “What’s so important about the
flute?”

“Silence!” Capricia drew a deep breath. “The
hall is no place to speak of this.” She took his arm as though she
meant to have it off at the elbow and led him at an uncomfortably
speed along a maze of corridors.

At last they started up the winding steps of
a tower. Corry was panting by the time they reached the top. He saw
a little room, lined on three sides with bookshelves. In the
remaining wall, a large window gave an open-air view of the city.
Before the window stood a desk, piled with books and serviced with
a comfortable looking chair.

“Whose library is this?” asked Corry.

“Mine.” Capricia closed the door behind her
and clicked the bolt into place. “Now tell me everything!”

 Chapter 4. A
Conflict of Interests

Of all the shocks in my life, only one could
match that of finding Corry in Laven-lay. The second jolt was yet
to come, so I believed I had experienced the worst.

—Capricia Sor, Prelude to War

“There’s not much to tell.” Corry stopped.
“There’s not much I can explain,” he corrected.

“Begin to try,” growled Capricia. Her tufted
ears were flat back against her head. They looked to Corry like
little horns.

“I didn’t belong where you found me,” said
Corry. “I belong here, in this world—Panamindorah.” He had not
known the word when he started, but it came to him as he spoke.

Capricia seemed unimpressed. “Then why did I
find you in the other place?”

“I don’t know. I was found by…people in that
world, and they took care of me for…a year, perhaps. I’ve lost my
memory. Can you understand that? It was taken from me somehow. Your
language, the names of places, the fauns—it all seems familiar. I
even remembered the names of the moons last night. The little
yellow moon is called the Runner or sometimes the Wolf’s Eye, and
the red moon is the Dragon.”

“Yes,” said Capricia. “Dragon Moon, Demon
Moon—full last night. The superstitious would consider that an
omen. The soldiers probably mentioned it to you on your way
here.”

Corry shook his head. “No one told me.”

“Then perhaps you can tell me the name and
color of the other moon, the one that was not up last
night.”

Corry put a hand to his head. Yes, there
is another. After a pause, he shook his head. “I can’t
remember.”

Capricia did not seem surprised. “How did you
get here?”

“I was in the grove where you found me, and I
fell asleep. I had been trying to play the music that I heard
before I saw you. When I woke up and started walking towards the
house, I was nearly knocked down by a group of fauns on deer-back
and some big cats chasing them. I followed their tracks into
Panamindorah.”

“Regrettable,” said Capricia. “The music
seems to work both ways. Perhaps it has bewitched you. You
think you belong here, but you don’t, and you must go
back.”

“No.”

Capricia laughed. “You can’t say ‘no’ to me.
I am the crown princess and civil regent. I can have you
imprisoned. I can decide that Syrill was right.”

“Yes, but you can’t send me back.” He watched
her for a moment. “No one else knows, do they? It’s your secret. If
you try to make me do something, I can show your guards the flute,
as much as it can be shown. They’ll have to believe me.”

Capricia turned pale—mostly, Corry thought,
with anger. “You can’t blackmail me!” But she truly did not know
how to answer him.

While she simmered, he let his eyes stray to
the desk. He was standing almost against it, and a battered volume
lay open beside him, partially burned, with the ancient, blackened
pages crumbling around the edges. The city had a double outer
wall, so that archers might harry any enemy who gained access to
the first ring. Watch towers were set at—

“What are you doing?” snapped Capricia.

Corry glanced up. He’d unconsciously run a
finger along the words. “This book looks old. Is this about the
flute?”

Capricia’s lip curled. “You can’t read
that.”

He read it to her. After half a page, she
interrupted him. “The meaning of that writing has been lost for a
hundred years. You cannot read it.”

Corry cocked an eyebrow. “Do you really think
I’m making it up—all that business about walls and towers? I can’t
explain it to you, but I can read this. What city is it talking
about?”

“Selbis.”

“Where is that?”

Capricia said nothing.

After a moment, Corry asked, “Why did you try
to get rid of the flute?”

When it became clear that she would not
answer, Corry glanced down at the book. “I could help you translate
it.”

“No.” Capricia crossed the small room in two
strides and shut the old book. Her bright, brown eyes bored into
his. “Corry—”

“My name is Corellian.”

He thought he saw her flinch. “Corellian, if
you have any honor or compassion or reason, listen to me: the flute
is evil. Its music has bewitched you. Take the flute back to your
own world where you belong and it can do no harm.”

Corry felt sorry for her, but he would not
agree. “These feelings and memories and ideas were in my head
before I ever touched the flute. I won’t go back.”

Capricia’s eyes flashed. Corry could tell she
was used to being obeyed and certainly was not used to
making an entreaty and being refused. “Very well. Stay. Someone
will kill you within a year without my protection. Shelts here do
not love iterations.”

“What is an iteration?”

“The misbegotten offspring of wizards and
shelts.” Capricia was thinking. “Corry, I can have you
killed by those who will not give you time for conversation. I
can take the flute and make a better disposal. Your choice
is simple. Go back or die.”

“Tonight?” Corry indicated the late afternoon
shadows.

“In the morning. You may stay the night.”

“If I can’t change your mind by tomorrow I’ll
go…if you will tell me some things about your world.”

Capricia looked wary, but nodded.

“What is a shelt?”

“Anything in Panamindorah that has a face
like ours and walks on two legs is either a shelt, a wizard, or an
iteration. But wizards and iterations are rare or extinct.”

“But if iterations are extinct, why did
Syrill think that I was one? And how is a shelt different from a
faun?”

Capricia opened her mouth, then closed it.
“On second thought, there’s no reason for me to tell you these
things. I think I have been more than generous in allowing you to
stay the night, and now I must explain you to my father. We will
leave as soon as possible in the morning.”

* * * *

“King Meuril will see you now,” said a
sentry.

Corry and Capricia stood in a circular
antechamber. Slanting windows curved around the domed ceiling,
letting in cascades of sunlight. Two grand staircases ran up the
walls on either side of the room, and a balcony overhung the
center. As they stepped into the throne room proper, Corry was
dazzled by the variety of plants and the play of sunlight skipping
off green-veined marble. The throne itself was a massive wood seat
with carved antlers spreading above it.

The king was not sitting on the throne, but
pacing the room with several other fauns. Corry caught sight of
Syrill and wondered whether they were discussing his upcoming
interrogation. A moment later, he knew the idea was sheer vanity.
Syrill was a general and must have more important things to discuss
with his king.

As they drew nearer, Capricia took the lead.
“A moment of your time, my lord.”

The king moved away from his councilors.
Syrill’s eyes flicked over Corry and away, and Corry knew that he’d
been dismissed as an item of little importance. Close-to, Meuril
looked frail in his rich green robes. He was bald, but had a thick
froth of gray hair around his temples and small, keen eyes of the
same color. “Capricia, what is this business about an
iteration?”

“Father, allow me to introduce Corellian, an
orphan from a village in the far west. On our last journey to those
provinces I spoke with him and promised him refuge here because of
the ill treatment he received from the fauns on account of his
iteration blood. Recently wolflings attacked and burned his
settlement. Corry alone escaped. He has journeyed far to reach us,
trying to enter faun villages, but they reject him because he does
not look like a shelt.”

The king studied Corry, and his face
softened. “I, of all shelts, ought to appreciate such a loss. My
realm extends its condolences. How old are you, Corellian?”

Corry thought a moment. I suppose it won’t
do to say I don’t know. “Fourteen, Sire.”

Meuril smiled. “An excellent age to become an
apprentice and adopt a trade.” He paused. “You are strangely
dressed, friend. Is it so different where you come from?”

“Very different.”

Meuril nodded. “You may stay here as a guest
of the princess until you find other lodging. If you have
difficulties with my citizens, we will help you in what ways we
can.”

A servant appeared at Meuril’s summons, but
Capricia stepped forward. “Father, I will show him to a room.”

* * * *

“I don’t like lying to your father,” said
Corry as Capricia opened the door to a guestroom.

“It was necessary.”

Corry glanced at her. “Who are you afraid of?
What would it matter if everyone in Panamindorah knew about the
flute?”

“Hush! I told you, the hall is not the place
to discuss this. And until tomorrow, I’ll take that.” She stepped
forward suddenly, reached into his pocket, and took the flute. Then
she shut the door, and Corry heard the click of a lock.

 Chapter 5. An
Introduction to Wolflings

In view of the rapacious nature of the
wolfling pack known as the Raiders, I, Meuril Sor, declare the
usual bounty of three white cowries tripled for any wolf known to
belong to a Raider, and the usual bounty of five white cowries
increased to twenty speckled cowries for the capture or proven
death of Fenrah Ausla. The bounty will be fifteen speckled cowries
for the wolflings Sham Ausla, Sevn of Ivernees, Xerous of Palamine,
Lyli of Palamine, Talis of Ivernees, Danzel, Hualien, or any
additional members of the Raider pack.

—Book of Bounty Laws, edict by Meuril Sor,
Summer 1697

Corry woke to birdsong and a cascade of
sunlight streaming through his window. Capricia! He had been
angry the night before—as much at himself for reaching into his
pocket earlier, as at Capricia for taking the flute—but now he felt
only a vague panic. In the morning light, he could see that his
window opened several stories above a landscaped courtyard. Corry
gauged the distance to the ground, but decided that a jump would
hurt him.

Fauns had brought him supper and a bath the
night before, and he saw that they’d left him breakfast this
morning. Corry dressed quickly, helping himself to the tray of
fruit and bowl of deer’s milk. Without much hope, he tried the
door…and the handle turned. Whoever brought my breakfast must
have forgotten to lock it.

Corry opened the door and stepped into the
empty hall. He made his way through the airy, sunlit passages,
trying to remember the route Capricia had taken. He met an
occasional faun, but no one stopped him. A few songbirds were
beginning to flit playfully in and out of the rooms when he found a
row of tapestries that he remembered. I’m near the throne
room.

Corry hurried on, having some vague idea that
he would talk to the king and tell him the truth. He soon came out
of a passage and saw the silver banister and the staircase
descending into the huge antechamber. As he started down, a faun
holding a drawn sword burst through one of the doors below and
bounded up the stairs.

The stranger was wearing a white tunic and
purple cape. He was much paler than the other fauns Corry had seen.
His curling, golden hair fell to his shoulders, and as he swept
past, Corry caught a glint of blue eyes. Upon reaching the top of
the stairs, he raced to the first window, put his hoof on the sill,
and stretched out as far out as he could reach. Corry saw that he
had curly white fur. “The roof! Hurry!”

A dozen other pale, blond fauns charged up
the stairs. Corry pressed himself against the banister as they
whisked past to follow the first, who had already disappeared. A
memory stirred. They’re a different kind of faun. It annoyed
him that he could not identify them.

Corry started walking more quickly and
reached the foot of the stairs. As he moved across the antechamber
towards the throne room, he caught faint sounds from outside—shouts
and the ringing of bells. This is very odd.

Then a shadow appeared in a patch of sunlight
at his feet. He glanced up and was slapped in the face by the
descending end of a rope. As he watched, someone dropped out of one
of the windows around the dome and began to shimmy down. The sun
was in his eyes, and he could not see the climber clearly. About
three fourths of the way down, the shelt let go and jumped, rolling
away from Corry with a clatter of steel. Corry blinked at the
sword.

The newcomer was two-legged and had tufted
ears, but she was certainly no faun. She had large paws rather than
hooves. Silver gray hairs flecked the cinnamon brown fur of her
legs, and a thick, bushy tail bristled behind her. Her breath came
quick and hard.

Something clicked in Corry’s mind. He
remembered how Capricia had explained him to her father. She
said that wolflings burned my village. This is a wolfling, a wolf
shelt. Capricia is a deer shelt. That fellow in the purple cape is
a sheep shelt. I remember!

Corry held out his hands. “I’m unarmed,” he
said.

“Stay still,” she rasped. She wore a
sleeveless brown tunic, and a thin sword belt. Corry thought she
looked no older than he and perhaps younger. Her eyes might have
been golden, but now they were almost black, the pupils dilated
with fear.

BANG! Doors flew open. Fauns poured
down both staircases, while archers drew their weapons along the
balcony. Fauns with swords and bows swarmed around the perimeter of
the room. Corry caught sight of the faun with the purple cape.

The wolfling’s eyes darted in one direction
and then another.

Someone on the balcony shouted, “Don’t
shoot!” It was Capricia. She was glaring at Corry, but she
continued. “You’ll kill my guest!”

“Then tell him to get out of the way...”
murmured Purple Cape.

Suddenly the wolfling bolted toward the only
remaining exit—the main door of the castle. Fauns charged along the
perimeter of the wall like giant pincers closing. Corry let out a
long breath he hadn’t known he’d been holding. A few arrows sang
over his head and clattered along the floor, but none struck the
fleeing wolfling.

For a moment Corry thought she would escape,
but just as she reached the main doors they flew open. The wolfling
was running too fast to stop, and she all but collided with the
first faun through the door. Their swords were singing before
anyone could intervene.

The faun was Syrill. His hooves made little
clicking noises as he ducked and dodged, the green feather of his
hat dancing like an excited bird. The wolfling was obviously
outmatched, and he pushed her steadily backwards.

The fauns had now formed a complete ring
around the fighters. No escape. Soon Syrill was fighting right next
to the dangling rope. Corry saw the end twitch. He shouted, but no
one was listening. The next instant Syrill hit the ground, struck
by a wolfling who had slid partway down the rope and leapt on him
from above. The two rolled over in a blur of brown and gray.

They came to a stop, crouching. The wolfling
had an arm around Syrill’s chest and a sword against his throat.
Syrill’s sword had been knocked from his grasp.

The new wolfling was male and looked at least
ten years older than the female. “Up,” he breathed and jerked
Syrill to his feet. “Talis?”

“Sir?” answered the girl-wolfing, still
watching the crowd.

“Are you alright?”

“Yes.”

The male wolfling nodded. “Walk.” He pushed a
rigid Syrill toward the door, but fauns blocked his way. “Move!” he
shouted. Some of the darker-skinned fauns obeyed, but not the pale
strangers. The wolfling whirled to the faun in the purple cape.
“Tell them to get out of my way, or I’ll kill him.”

The faun’s jaw was working, and he took a
step forward. The wolfling pressed his sword hard enough against
Syrill’s throat to draw a trickle of blood. “I’m not bluffing,
Chance.”

“Move.” The faun called Chance growled the
word. “Get out of his way.” His furious eyes returned to the
wolfling. “I’ll have your pelt, Sham. But first I’ll hang you from
the highest scaffold in Panamindorah.”

The wolfling ignored him and moved toward the
doors. He was having some trouble with Syrill. Talis circled round
to guard Sham’s back. Suddenly, Chance leapt forward, and his sword
met Talis’s with a clash. She parried with such force that he
staggered and her momentum carried her briefly into the crowd. The
next thing Corry knew, he was stumbling backward with one arm
twisted painfully behind him. He saw Chance backing away
uncertainly. “Sham,” came Talis’s voice behind Corry’s head, “we’ve
got another.”

The instant they were clear of the castle’s
portico, the wolflings broke into a run. Corry could hear the
shouts of pursuing fauns. Wolflings afoot would have been not match
for mounted fauns, and Corry felt a flutter of hope. Then two
enormous wolves shot across the plaza. They were as large as small
ponies, their teeth as long as Corry’s fingers, flashing in their
panting mouths. Corry dug in his heels, and Talis had to drag him
the last few yards.

Sham was still having difficulty with Syrill,
who kept lashing out with his hooves, twisting, biting, and
shouting. At last Sham struck him on the head with the flat of his
sword. Syrill staggered. Sham hoisted him onto the back of a wolf,
then leapt up behind. Talis’s wolf came up behind Corry, tipped its
nose between his legs, and stood, letting Corry slide neatly onto
its back.

Bells were ringing all over the city as the
wolves left the castle complex. They fled through Laven-lay, making
use of the parks and gardens. Talis pulled something like twine
from her pack as they road and made a swift slip-knot around
Corry’s wrists, tying them in front. Her own hands were shaking,
her breathing ragged against the back of his neck. She jerked the
knot painfully tight.

At some point Corry realized that a third
wolf and rider had joined them. She was older than Talis and her
dirty blond hair hung down her back in a tail as bushy as any
wolf’s. “Danzel?” she growled.

“I know,” muttered Sham. “He almost got Talis
killed, and now we have hostages.”

The new wolfling eyed Syrill in a way that
made Corry’s hair prickle. “Kill them.”

Sham shook his head. “Not Syrill. Not without
Fenrah’s consent.”

“Then leave them.”

Sham shook his head. “We might need them
again. This isn’t over.”

Corry saw the white outer wall of the city
rising out of the trees ahead. Then branches slapped him in the
face as the wolves plowed into a thicket. They stopped abruptly,
and Corry saw a freshly excavated tunnel, the brush beaten down
around it.

Sham sprang from his wolf and pulled Syrill
to the ground. He threw away the faun’s sword belt. As Corry
watched, Sham rifled through the pockets of Syrill’s tunic. He
stopped suddenly and held up something small and silvery, then
shoved it into his own pocket.

A new wolfling scrambled out of the tunnel.
“We’re almost ready down here. Lyli said that you have an
unconscious faun. I’ve arranged transport.”

“Sevn, have you seen Danzel?”

The new wolfling shook his head. “What’s
wrong?”

Sham sat down in the dirt. “Danzel wasn’t at
his post. I had a run-in with Chance, and he’s got my hackles
up.”

“Chance!” Sevn flung a handful of rope out of
the tunnel. “What’s he doing here?”

“I don’t know. This whole raid has been a
disaster.”

“Really?” asked Talis quietly.

Sham glanced at her and flashed a toothy
grin. “We’ll see.”

Sevn was frowning. “Do you suppose someone
told—?”

“No. Laylan probably found the diggings.”
Sham grimaced. “He’s getting better.”

A leaf crunched, and Sham spun around. On the
edge of the clearing stood a small wolfling who didn’t look older
than ten. He wore a baggy, mud-stained gray tunic, weighted on one
side with a sword that looked too big for him. Corry caught site of
a bulging satchel attached to his belt opposite the sword. The
child held his hands behind his back, his ears angled sharply
backwards. His outsized paws pushed against each other
nervously.

“Danzel!” Sham barked. Then, more softly,
“Pup, where have you been? Lyli didn’t find you, and Talis had no
way of getting off the roof. She was chased and nearly killed. We
had to drop through the ceiling! Danzel, where were
you?”

“I’m sorry, Sham.” His voice came soft and
squeaky. “I just... I saw... There was this...and he had...and
it...”

Sham took the youngster by the shoulders.
“What happened?”

“I saw a faun with a satchel on his belt, and
it looked heavy. It clinked.”

Sham let out his breath and put his head
down.

Danzel continued. “And I followed him. And he
went into a big house. I stalked him. I was so quiet! You would
have been proud of me. I was so quiet!”

“Danzel!” growled Sham, raising his head and
shaking the youngster so hard the satchel tinkled. “We didn’t come
here for cowries!”

“How about gold?” asked Danzel cheerfully.
“How about ten gold pieces, and I didn’t even count how many
cowries. There’s silver. Pearls too!”

Sham opened his mouth, but then Danzel
brought his hands from behind his back. “And I found this.” Danzel
was holding a violin. He thrust it into Sham’s hands. Sunlight
falling through the trees lit on the polished, gracefully curving
wood and made it glow golden.

“It’s what I was looking for,” continued
Danzel softly. “I couldn’t get the bow.” He looked anxiously at
Sham. “But you could make that, couldn’t you?”

Sham stood up suddenly and turned around so
that Danzel couldn’t see his face. Corry saw him cover his mouth
with one hand, and shut his eyes. A single large tear rolled down
over his fingers. Then he rubbed his hand hard over his face and
turned around.

“What you did was wrong. You were not there
for Talis when she needed you. We hold each other’s lives in our
hands, and if you don’t do your part… Talis and I could both be
dead.”

Danzel’s eyes clouded. “I’m sorry. I only
wanted—”

“You must obey orders!” Sham took the violin
in both hands and broke it over his knee.

Danzel flinched. His bushy tail dropped down
limp behind him.

Sham dropped the broken instrument and
pointed to it. “Our lives. That’s what almost happened to
them.”

Danzel stared at the ground. “Yes, sir.”

By this time Sevn had already urged the three
wolves down the tunnel. He cleared his throat and said softly. “We
need to hurry. Lyli is keeping watch at the far end.”

Sham nodded. “Go and tell her we’re ready,
Danzel.”

Danzel darted down the tunnel.

As soon as he was gone, Talis stepped over to
the violin and picked it up. “This was a good one.” She inspected
it minutely. “A very good one.” Sham turned away. “You didn’t have
to break it,” said Talis.

“Yes, I did.” He would not look at the
violin.

Syrill’s eyes were just beginning to flutter
groggily when a sack went over his head. Sevn tied his legs to the
line going into the hole. He gave a couple of jerks, and Syrill
slithered into the darkness. Sevn followed him and Talis came
behind. A moment later, Danzel appeared to say that Lyli had
secured Syrill. She and Talis were on their way back to camp, and
Sevn was keeping watch at the end of the tunnel.

Sham turned to Corry. “Make things difficult
for us, and we’ll kill you—one shout, one snatch for a weapon, and
you’re dead. You’re not that valuable. Do you
understand?”

Corry nodded.

Sham cut loose his hands and pointed to the
tunnel. “Crawl.”

Corry crawled. He could see almost nothing in
the tunnel, and he went along hesitantly, feeling his way over
protruding tree roots and clods of earth. Behind, he heard Danzel’s
voice. “Something else happened this morning.”

“Oh?” Sham sounded suspicious.

“Laylan chased me.”

“What?”

“I think he found my tracks near the castle
wall where I was supposed to be waiting. He must have followed me
because when I came out of the faun’s house he nearly shot me. I
ran, and he chased me all the way to the royal grain sheds.”

“Was he on Shyshax?” asked Sham. “Danzel, are
you making this up?”

“No! He wasn’t on Shyshax. I ran into a shed.
It was one of the smaller ones, only half full. I ran out before he
could get behind the grain, and I shut the door. It locked!”

Sham began to chuckle. “You locked Laylan in
a grain shed?”

“Yes.” Corry could hear the grin in Danzel’s
voice. “It only had one window in the top.”

Sham was laughing hard now. “No wonder they
haven’t found us. They probably haven’t even found Laylan.”

Chapter 6. Raiders

 The fact that the Raiders
confused the plans of the greatest of planners should not come as a
surprise. The Raiders were an anomaly from the beginning. They
confused everyone.

—Archemais, Gabalon: The Many Facets of a
Tyrant

Corry woke in darkened stillness. He
remembered a long ride, the feel of wolf fur, wind in his face,
splashing through a river. Then Talis had asked him to drink
something—a drug probably, because he’d become very sleepy. They’d
stopped somewhere. He’d lain down, and—

Corry opened his eyes. He was lying on the
dirt floor of a cave. From somewhere nearby he heard the sound of
rushing water. His wrists were tied behind his back, and one leg
throbbed where a root had cut off the circulation. Dragon moon
looked in at an opening above his head. By its light, he could see
that the walls and floor were muddy, his clothes filthy. Corry
braced himself against the slimy rock and got to his feet. He
staggered to the wall and hopped up and down a couple of times
below the cave entrance.

“You can’t reach it, not with your hands
tied.”

Corry turned. In the shadows near the back
something moved. “Even if you could reach the hole, there’ll be a
guard outside.”

“Syrill?” Corry moved towards him. Syrill sat
with his back against the wall. His feet were tied as well as his
hands. Blood had dried around a cut on his cheek. His clothes, like
Corry’s, were very dirty.

Corry sat down beside him. “You fought well
with that wolfling. I saw the rope twitch and tried to yell, but no
one could hear me. It was just bad luck.”

Syrill laughed bitterly. “I heard you. I just
didn’t pay attention.”

Corry was surprised at his honesty.

“I should have left off when I saw it was a
Raider. To think it was you she found, and all this time I
thought it had something to do with them.”

Corry was lost. “She?”

“Capricia. She met you on the king’s tour of
the western provinces two years ago, yes? You probably don’t know
that the king’s party was waylaid on the way back by the Raiders.
Capricia and her doe were separated from the main group for almost
a day. When she returned to the castle, she behaved strangely. I
see now it was you she had grown curious over, but at the time, I
thought she’d found some clue to the Raiders’ den. I don’t suppose
you can shape-shift?”

Corry shook his head. “Can most iterations do
that?”

“Well, if you’ve got wizard blood, I suppose
there’s always the possibility.”

“How do you mean ‘she behaved
strangely’?”

“I wasn’t there for most of it, but I heard
she’d developed an intense interest in the old language and the
wizards. I seem to remember she worried her father by making
unguarded forays into the forest. Of course, that all stopped when
the war started.”

“What war?”

Syrill looked incredulous. “The war with
Filinia—with the cats. Don’t you know anything about this
part of the world?”

Corry had thought carefully about how to
answer this question. “Capricia told me what happened to my
village, but I can’t remember. I can’t remember anything beyond a
few days ago. All I knew was that I had to get to Laven-lay and
find her.”

Syrill grimaced. “Something happened to you
on the way here. Fauns can be cruel to iterations they find alone
in the wood.”

Corry half smiled. “Can they?”

“I was not cruel,” countered Syrill.
“Besides, iterations don’t have the national ties of a shelt and
some do spy for the cats. That’s why I picked you up, and
when you couldn’t answer me coherently, I thought—”

“It’s alright,” said Corry. “I’d never have
found Laven-lay without you. I was lost.” He sat back against the
wall. “Do you call all wolflings Raiders or only this group?”

“You really don’t know anything, do you? And
now I come to listen, your speech is strange. You don’t have any
idea how far you came to get here?”

Corry shook his head. “Sham and Danzel were
talking about someone called Laylan. Who is he, and who was that
faun in the purple cape, Chance? Why are you at war with the cats?”
Corry glanced at the long scars running up Syrill’s arm and under
his sleeve. “Did a cat do that to you?”

“Yes—flipped me off my deer. I was lucky;
Blix came after me. He’s a brave mount. That was the day I won my
command. We were cut off, the army routed, most of the senior
officers dead. I rallied the survivors. Afterward, Meuril put me in
charge.

“As for the cats, they conquered
Canisaria—that was wolfling country—and pushed the wolves and
wolflings into our territory—the Endless Wood. We bounty wolflings
because they kill deer and occasionally fauns, but they really
don’t have any other place to go.” Syrill grimaced. “We should have
helped the wolflings when they were fighting for their lives.
Meuril thought the cats would stop in Canisaria, but they didn’t,
and now we have to fight them. Most wolflings only hide and try to
survive. Organized, troublesome packs crop up occasionally, but
most of them are hunted down and destroyed within a year.”

“But not the Raiders?”

“No. Three years ago rumors crept into
Laven-lay about a new outlaw pack. Their leader was a female named
Fenrah Ausla. Fauns attached little importance to the name, even
though Ausla is a royal Canid line. However, when the Raiders began
exacting a heavy cowry count from our merchants, fauns took notice.
Meuril tripled the bounty on Raiders. Fenrah, however, proved
cunning. There were eight Raiders three years ago. There are eight
today.”

“So who are Chance and Laylan?”

“I’m coming to that. You know, of course,
that the cliff fauns think Danda-lay impregnable?”

“What’s Danda-lay?”

Syrill frowned. “It is amazing that you
retain the ability to dress yourself.”

Before Corry could formulate a retort, Syrill
continued, “Cliff faun capitol. Political and financial seat of
middle Panamindorah.”

“Is Chance from Danda-lay?”

“Yes, he’s a cliff faun prince, King
Shadock’s youngest. Like all of them, he has a certain arrogance
about that city. You can imagine their outcry when the Raiders
dared attack it.”

“Ah. So then Laven-lay’s problem became
Danda-lay’s, too?”

“You would have thought the queen had been
ravished for all their clamor. The raid came during a celebration:
the spring festival of Lupricasia. At that particular festival
Shadock was honoring Chance for a feat of bravery in battle. (Cliff
fauns have helped us in the cat wars.) Chance’s ceremony was
interrupted and a statue in his honor insultingly defaced.” Syrill
grinned wickedly.

Corry could tell that Syrill wanted him to
ask a question, so he asked it. “Defaced how?”

“The royal artisans had him depicted upon a
stag. The Raiders gelded the statue, took the antlers, made a doe
of it. Chance was livid.”

Corry smiled. “You don’t sound very
sorry.”

Syrill shrugged. “No one was killed. The
Raiders were only making a show. Chance, however, took it as a
personal insult. He’s spent the last two years hunting Fenrah’s
pack.”

“Who is Sham?” asked Corry. “I thought he was
the leader. I never even saw Fenrah.”

“Sham is Fenrah’s second, her cousin. He’s
also their chief healer. Talis is his apprentice. Chance has posted
handsome rewards in addition to Meuril’s bounty for the capture of
any Raider. Consequently, numerous hunters pursue them.”

“And one of those hunters is Laylan?”

Syrill nodded. “Laylan is a bounty hunter who
appeared in this area about five years ago. His mount is a cheetah
named Shyshax.”

“But I thought you were at war with the
cats.”

“Cheetahs are outcasts,” said Syrill
dismissively. “They were evicted from the council of Filinia years
ago for treachery. They survive as a breed, but all the king
cheetahs were killed, and they have no say in government. Laylan
himself is not a faun. Some say he is half wolfling.”

Corry’s eyebrows rose.

“Laylan looks by his fur to be a fox shelt,”
continued Syrill, “but foxlings are small of stature. Laylan is
tall—too tall, some say, to be pure fox shelt.

“Whatever his pedigree, Laylan is the best
bounty hunter in the wood. In his vendetta against the Raiders,
Chance offered Laylan a fixed salary—a high one—if he would abandon
his wholesale trapping and concentrate on Fenrah’s pack. So far
Laylan hasn’t caught any Raiders, but he’s come closer than any
faun and has saved many merchants their cargos.”

“What will the Raiders do with us?” asked
Corry.

“Hold us for ransom. If they intended to kill
us, they would have done so by now.”

Corry smiled. “You’re not angry that there
was a raid on Laven-lay, are you, Syrill? You’re only angry that
you were the one taken hostage.”

Syrill glanced sideways at him. “The Raiders
hate cats as much as I do. They are the real enemy. If they hadn’t
pushed the wolflings out of their own country and into ours, we
wouldn’t be having this trouble. Fenrah is right: wolflings have
nowhere to go.”

“And you really don’t think she’ll harm
us?”

Syrill pursed his lips. “Fenrah is
unpredictable. It is to her advantage to be so. But I can say for
certain that she will do nothing that would hurt her struggling
nation, and Filinian conquest might do that. I am one thing that
stands in the way of that conquest.”

“What is she like?” asked Corry.

“Fenrah?” Syrill closed his eyes. “They say
she dresses in black. Her weapon of choice is not a sword, but a
huge dagger. She rides an enormous black wolf named Dance. Some
even claim that he is a durian wolf.”

“What is a durian wolf?”

“A talking wolf. The wolves that most
wolflings ride are called lupin wolves. They are like our
deer—understanding some speech, but themselves incapable.”

“So Dance can talk?”

“I said that rumors claim he can talk. As far
as I know, no faun has heard him. Cats can talk too, you know. It’s
a skill that once existed widely among four-legged creatures,
although many of them lost it under the rule of the wizard,
Gabalon.”

For some reason Corry was not surprised to
learn that the cats could talk. The idea made him think of
something else. “Who was that snow leopard following you the day we
met?”

Syrill turned to look at him. “How did you
know about that?”

“I saw you in the wood. You jumped right over
me.”

“I never saw you. The leopard was one
of Demitri’s generals—Ounce. I led a scouting party to examine a
village they had destroyed. We were discovered and pursued.” He
frowned at Corry. “You are truly a fortunate iteration. You could
easily have been killed by cats yesterday.”

Corry thought a moment. “So who is the cat
king, and what kind of a cat is he?”

“The tigers rule Filinia these days. The
lions were better, if you ask me, though the only good cat is a
dead one. Technically, the king now is Demitri, but Lexis is his
alpha cub. Demitri is rumored to be ill, and Lexis leads the army
now.”

Before Syrill could say anything else a shelt
dropped into the cave and moved toward them. “Wake up, you two,”
came a deep male voice. “Chief is ready to see you.”

“They’re not asleep, Xerous.” Corry
recognized Talis’s voice from the entrance. “They’ve been prattling
like geese the whole time.”

Xerous was larger than either Sham or Sevn.
The wolfling came close and peered at Corry. “Iteration… How
interesting.” He turned to Syrill. “On your feet, faun.”

 Chapter 7.
Fenrah

Fauns say I wear black to blend with the
shadows. Wolflings know better. They say I wear black because I am
in mourning.

—Fenrah Ausla

Corry staggered out of the hole just in time
to see Xerous flip Syrill into the shallow river. Syrill came up
with a yelp. Xerous fished him out at once, blindfolded him, then
cut the ropes on his feet. Syrill had quite a lot to say about all
this, but he was having trouble getting his curses out between his
chattering teeth. “You were dirty,” explained Xerous.

Meanwhile Talis ordered Corry into the cold
river for a less abrupt bath. She blindfolded him as well, and they
followed Xerous and Syrill. Soon Corry was forced to his knees and
into a tunnel. After crawling for a short distance, he felt a cool
breeze on his face. Then he was on his feet and told to remain
still.

Next moment, he felt something strapped
around his waist. Talis commanded him to sit, and Corry let out an
exclamation of surprise as he sprang away from the ground. The
movement soon ceased. Hands disentangled him from the harness and
removed the blindfold. “Greetings!” came a cheery voice. Corry
blinked at Sevn. “Welcome to the camp of the Raiders.”

* * * *

The prisoners sat on a platform in the boughs
of a massive tree, patch-worked with moonlight. Both were bound,
although they were allowed the luxury of sight. Wooden catwalks led
away in either direction, although Corry could see few details
through the leaves and shadows. Xerous stood guard over them,
fletching arrows on the far side of the platform. In spite of the
warm summer air, Corry felt cold in his wet clothes. He and Syrill
had been in the camp an hour, and no one had paid them much
notice.

Talis, Lyli, Sevn, and Danzel all passed
occasionally along the catwalk. Once Talis hurried over to Xerous
and asked him for some medical herbs. Finally, Sham strolled by
with Sevn. Sham paused beside the prisoners and glanced at Xerous.
“Have these two had water?”

Xerous thought for a moment, then shook his
head.

“Sevn?”

“I don’t think that they have, Sham.”

“Gabalon’s teeth, what terrible hospitality.
And poor Syrill is a mess.”

Sevn pursed his lips. “I wouldn’t say that
the other looks like a dandelion.”

“I’ll ask Talis to clean them up. Then Fenny
wants to see them.”

Sometime later, Talis arrived. She wrapped
them in blankets and cleaned the cuts on Syrill’s face and the back
of his head—a mass of bloody hair where Sham had struck him. Syrill
peppered the nursing with comments about spoiling Sham’s handiwork
and why didn’t they scratch both sides of his face so things would
be symmetrical?

The prisoners had their hands retied in front
and received a much-appreciated drink to which even Syrill made no
protest. Talis brought food, but when it came, Syrill cried out in
indignation. “Is this your idea of a joke?”

Talis reddened. “I forgot that you don’t eat
deer meat.”

Syrill continued to grumble, but when she
returned with vegetable broth he ate two bowls of it. Both
prisoners were reasonably comfortable when Xerous returned and
unfastened their feet. Talis took Corry’s arm as before. Xerous got
a good hold on Syrill, who kept eyeing the distance to the ground
as they proceeded along the narrow boardwalk.

At last they came to the crotch of a very
large tree, which formed a natural bowl. Moonlight washed through
the leaves and threw shadows and shifting patches of light on the
textured bark. Within the shadows of the bowl, Corry saw the
silhouettes of two wolflings, crouching over a block of wood that
had been set up as a table.

Corry heard Sham’s voice, apparently in the
midst of a mild argument. “What else was I to do? They would have
killed her.”

The response came too low to hear.

“Yes, I know, but Danzel wasn’t there! It’s
not as if I wanted to take hostages!”

Corry heard an alto female voice. “I should
never have sent that pup.”

Sham sounded sad. “He did it for me,
Fenny. I think I made him understand.”

“I hope so.”

Xerous cleared his throat. “Chief?” She rose
and came towards them into the moonlight.

Fenrah Ausla had black fur and black hair,
pulled into a bundle at the nape of her neck. Her eyes were large
and as black as charred wood. He could distinguish no difference
between the pupil and the iris. She wore a sleeveless tunic made of
soft black leather and a cape and boots of the same stuff. Fenrah
wore a sword belt, weighted with the largest dagger Corry had ever
seen. It had a narrow blade with a gold hilt set with jagged
fragments of what looked like mother-of-pearl. A pale gold stone
shown in the center of the pommel.

“General,” she said to Syrill, “you’ve lost
your hat.”

Syrill scowled at her. “Among other
things.”

“You were in the wrong place at the wrong
time. I apologize for any rough treatment.”

“You can keep your apologies, Fenrah. They
won’t help either of us. Sham did a foolish thing. If you don’t
release me, Meuril will have every soldier in Laven-lay after
you.”

Fenrah frowned. “Don’t judge my cousin too
harshly. Many would have advised he kill you. Instead he brought
you to me. It was the right decision, but still problematic. You
know as well as I do that I cannot simply release you. You are too
valuable. Besides, for reputation’s sake alone, we could not
possibly release a faun once we’ve caught him.”

She looked at him frankly. “You have done
well in the war, general. The cats have tasted a little defeat at
your hands, and if ever I had reason to be grateful to a faun,
well...” Fenrah’s manner became brisk. “Meuril has been sent a
ransom note concerning you, as well as the other.” She peered
curiously at Corry. “He has been given two days. If we don’t get an
answer by then, I’m afraid that I’ll have to kill you, as much as I
will regret it.” She shrugged. “That’s as good as I can do. I
sincerely hope that I can return you to your troops.”

Syrill tossed his head. “How much? Come,
Fenrah, let me pay it myself and be done. The cowries will be at
whatever place you specify before Meuril would have time to call a
meeting.”

Fenrah’s dark eyes dropped. “What makes you
think I’m asking for cowries?”

“Oh? What’s your price, then? Filinian pelts?
I have those, too.”

She shook her head. “I’ve only asked one
thing of Laven-lay, ever: no more bounty laws.”

Syrill was silent a moment. “I see you want
to kill me after all.”

Fenrah shook her head. “Meuril is fond of
you—”

“Fenrah, he won’t do it.”

“He may if you ask. I have a pen there, and
parchment. Write him. I’ve never made a faun die the sort of death
you keep for us. But if this will produce better results, so be
it.”

Syrill stood very still. Finally, he said,
“Surely you realize that in my profession, one must have the
respect of one’s fellows. How will it be if the common shelts say,
‘Syrill begged for his life, and so now we must live with bandits
and murderers?’ No, Fenrah. Meuril can make his decision on the
strength of your own arguments. I’ll not cloud his judgment with
pleading.”

She sighed. “Canids are not all bandits and
murderers. I understand you work well enough with Laylan.”

Syrill shrugged. “I was referring to the
common shelts. What I think is another matter.”

Fenrah stepped suddenly close to him. Corry
caught the scent of leather oil on her clothes and the lingering
odor of wood smoke. “General,” she half whispered, “I am not your
enemy, and you are not mine. Help me in this.”

Syrill shook his head. “I can’t. I would if I
could.”

Fenrah sighed and stepped away. “It’s not
cowries we want. We’ll take them if that gets Laven-lay’s
attention, but we’re not highway bandits. To ask for your ransom in
cowries would undermine the message I have been trying to send. I
did not invite this hostage situation. This is the best I can think
to deal with it.”

She turned away, and Corry thought that she
had finished. Fenrah, however, had only gone to retrieve something
from the block of wood. “Recognize this, General?”

Syrill leapt forward. Xerous seized him with
both hands, lifting him a little in the air.

Fenrah was laughing. “I’ll take that as a
‘yes.’” She nodded to Xerous and Talis. “Take them away.” The
object she held was a silver key.

 Chapter 8.
Trouble for a Key

The average Filinian has a personal
investment in battle which no faun leader can impart to his own
soldiers. Deep in shelt territory, a thousand cats would be hard
pressed to find enough game to feed even half their number. They
must fight, for they must eat.

—Capricia Sor, A Prelude to War

“You can sit here in natural silence or you
can lie here unconscious,” said Xerous. “You choose.” He let Corry
and Syrill drop to the ground. Their legs had been re-tied. Xerous
sat down on the opposite side of the deck with his back against a
tree trunk. He propped his hands behind his head and watched
Runner’s yellow sickle winking across the trees. The wolflings
take their monthly calendar from Runner, which has a cycle of about
fifteen days—a “yellow month.” Corry shook his head. Why do
I remember such a useless thing?

High in the sky, Dragon was as full as ever.
Corry thought perhaps the fauns used it for their months, but he
wasn’t sure. He remembered that a red month was about sixty days.
He also remembered the color of the third moon. Blue moon, and
it’s cycle is inconsistent. Shelts call it Wanderer.

“Wake up!” Corry’s eye snapped open. Dew lay
moist on his skin. Runner had set, and Dragon was well down the
sky. Something kicked him in the ribs. “Iteration! Wake up!”

“I’m awake,” grunted Corry, scooting away
from Syrill’s sharp little hooves.

“They’re changing guards; Sevn had to be
looked for. Hurry! We haven’t much time!”

“Time for what?”

“My hooves,” said Syrill impatiently.
“There’s a horn shoe—very thin, and a small blade inside—Laylan’s
idea, very practical.”

“Knife?” Corry blinked at him. “You had a
knife all the time?”

“Couldn’t get to it,” growled Syrill,
“Anyway, I had to know whether she had the key.”

Corry was already fumbling at Syrill’s
hooves—awkwardly, because his hands were tied behind. He found the
shoe, secured with tiny nails. It had two pieces for each side of
the split hoof. On the inside outer edge of each shoe, Corry found
the slender strip of sharp metal. He worked one lose and began to
saw at the ropes on Syrill’s wrists. “Why is the key
important?”

“It’s Laylan’s master trap key. It was the
whole point of the raid. They wanted Meuril’s copy. They probably
didn’t even know I had one. Hurry!”

“Laylan’s traps are keyed?”

“Yes. Only four copies exist. Chance and
Meuril each have one, and Laylan has the original. Recently he
entrusted one to me, because my soldiers have gotten caught in
them, and I wanted to try the traps on Filinians.” Syrill’s hands
were free. He wrenched the other shoe off and started working on
his feet.

“Can’t Laylan change his locks?” asked
Corry.

“Yes, but it would probably take a yellow
month. Wolflings could do a lot of damage in that time. Besides,
I am responsible for the key.”

Corry saw the real issue then. “Syrill,
surely Laylan doesn’t expect you to keep it at the expense of your
life.”

Syrill kicked free of the last of his ropes.
He knelt behind Corry and expertly sliced through the remaining
strands. Then he spun him around and hacked through the knots at
his feet. “You,” he panted, “can run as you please.” He glanced up,
a glint of scorn in his eyes. “No one would expect anything else of
an iteration.”

Corry sat up straight. For just a moment, the
world blurred, and his color-sense flamed—the dead reek of the
darkness, the intoxicating wine of Dragon moon, the velvety
richness of the leaves—then everything slid back into focus. Syrill
was looking at him oddly—contempt giving way to uncertainty, almost
fear. “What did you just do?” he asked.

“I don’t know. What did it look like?”

“I—”

Creeeak!

Corry felt the wood tremble as Lyli trotted
out of the darkness. She gave a cry of alarm that broke off as
Syrill slammed into her. She struggled to bring her sword into
play, but Syrill had closed too quickly, and the two staggered back
onto the narrow catwalk.

Corry heard a yelp of pain. Syrill was around
her and gone. Lyli was holding her shoulder, and Corry realized
that Syrill must have sliced her with his hoof-knife. She turned
with a snarl to slash at Corry with her sword. He lunged backward,
felt the blade cleave the air near his belly, lost his balance, and
toppled off the catwalk.

Leaves and branches slapped him as he fell.
Something was constricting his arms and legs, choking him. Corry
reached out blindly to stop the strangling. Ropes, a pulley?

He halted, dangling. He’d just managed to
keep himself from being hung. This must be Sevn’s device—that
chair I came up in. Corry risked a downward glance and was
relieved to see the forest floor not three feet below, faintly
visible in the predawn.

He landed with a soft thump and turned
towards the sound of a growl. A wolf and a wolfling child were
standing a few feet away. The wolf was black and enormous. This
has to be Dance. Corry’s forehead came only as high as his
shoulder. The child stood only about half as tall as Corry. They
wolfling did not give an instant alarm as Corry expected, but stood
staring at him. Wild black hair hung thick to the child’s
shoulders. He had a thin, pointed nose and enormous black eyes.

Somewhere voices had begun to shout. There
was a sound of running feet in the dry leaves. The small wolfling
broke from Corry’s gaze and darted away.

The black wolf began to growl. Eyes of yellow
gold stared from a face of such obvious intelligence that for a
full half minute Corry expected the animal to speak. At last, the
wolf leaned forward, sniffing. Corry felt that his heart would
break through his ribs. Running is useless, he told himself
over and over. Best to stay still.

Corry felt certain that Dance understood that
he was an escaped prisoner. He expected the wolf to roar or howl at
any moment. Dance, however, remained oddly calm. Slowly the snarl
died in his throat. His lips lowered so that Corry could no longer
see his teeth. His ears came up. Then, to Corry’s utter
astonishment he whined, and his tail waved slowly behind him.

And the world sank away.

Shadows. Stairs. Dark, dripping tunnels.
Fear. A dungeon vault, and a hulking shape. Yellow gold eyes.

“What are you doing here, cub? Come
closer. Let me smell you. Creator bless you, you smell of earth and
stars and wind. No, don’t speak. You smell of freedom. Be still and
let me taste that air one last time. You can’t free me. Brave cub,
but this was foolishly done.”

An argument in whispers. The feel of fur
through bars. “There must be a way. We need you, Telsar.”

Corry bit back a cry. The vivid images in his
head washed around and collided with the reality of the dawn wood.
He stared into the yellow eyes of the black wolf. “Telsar?”

The wolf whined. Then he turned and bounded
away, leaving a trembling Corry in the confusion of his
half-remembered past. He knows me! How can that be?

Someone was shouting. Corry fled. He ran
blindly, hardly caring where he went. He stopped when he saw
Syrill. He’d caught the wolfling child. The others must have been
just behind, for they appeared suddenly out of the trees, down the
trunks, from swinging ropes.

“Stop!” growled Syrill, pressing the knife
against the throat of the struggling wolfling.

Fenrah slid to a halt. Behind her Corry saw
Sham, Sevn, Danzel, and Xerous. “If you come any closer, I’ll kill
him,” said Syrill. “I’m sure you can understand hostage
situations.”

Sham’s lips tightened. “If you make any
scratches on that pup, I’ll patch them with your pelt!”

Fenrah raised her hand for silence. “What do
you want, Syrill?”

“The key.”

“Alright.” Her tail rose behind her back and
twitched to the left. Out of the corner of his eye, Corry saw Talis
and Lyli moving through the trees to get behind Syrill. “But tell
me, General, what will you do when you get it? We can easily
recapture you on foot in the forest. We may kill you. If you stop
right now, I’ll forget this ever happened. If not, Meuril may lose
a valiant officer, and I will feel much regret at having helped
Lexis—”

“Give me the key,” snapped Syrill.

Fenrah reached into a pouch at her belt, then
extended both hands, one with the key, the other reaching for the
young wolfling. “Let him go,” she murmured. “Come, Huali.”

The youngster waited with an almost feline,
emotionless attention. Corry realized that during the whole episode
he hadn’t made a sound, though he had bitten Syrill on the arm.

Syrill’s grip on the wolfling loosened, and
he held out his hand. Corry flinched as he watched Lyli draw her
sword behind him. They’ll kill him before he takes five steps.
I’ve got to do something.

Without giving himself time to think, Corry
leapt from behind the tree, yelled wildly, and ran. Xerous caught
him in a matter of seconds, spinning Corry to the ground and
pinning him with his sword. He could tell that Xerous would have
dearly loved to kill him, but he deferred to Sham several yards
away, who shook his head.

Meanwhile Syrill and Fenrah were throwing up
a shower of leaves. Corry realized that his diversion must have
given Syrill a chance to try for a better hostage. Lyli, Danzel,
and Sevn circled them with drawn swords, awaiting an opportunity.
Suddenly a huge black shape shot from the trees. Dance caught
Syrill and tossed him in the air to land with a grunt on his back.
The dazed faun tried to rise, but the wolf was already standing
over him, looking to his mistress for permission to kill.

 Chapter 9.
Shift

It is on this day of all days that I feel in
need of counsel, and I have none. My father has never been
interested in the old books, and he would count all my work in that
direction as folly. I need an ally. I am utterly alone.

—diary of Capricia Sor, Summer, 1700

Fenrah got to her feet behind Dance. “Sevn,
do you have rope?”

“Yes.”

“Hang him. Do it quickly.”

“Fenrah!” came Xerous’s deep growl, and Lyli
cleared her throat behind him. Corry thought at first that they
were going to argue in Syrill’s defense, but the way Lyli gripped
the handle of her skinning knife made him think otherwise. “You
said—!”

Fenrah glanced at them wearily. “Why torture
him? Do you really think it will make any difference? I did not
plan for this. It has gone far enough.”

Behind her, Sevn was knotting a hangman’s
noose, while Sham advanced on Syrill with drawn sword. Syrill could
not rise with Dance still bristling over him. He still gripped the
little hoof knife in one hand, knuckles white around the key in the
other.

Do something!

Just then, distant, but distinct in the crisp
morning air came the sound of horns. “Xerous, get back up there and
break camp!” barked Fenrah. “Danzel, Huali, help him. Dance, go
assemble the pack. Sham, Sevn, I want that key in my hand and that
faun on a rope. Lyli, finish that one.” She jerked her head towards
Corry.

He felt a rush of air beside him as Xerous
sprinted away. He saw Sevn toss the noose around Syrill’s neck
without bothering to get the knife away from him. Dimly Corry was
aware of Lyli uncoiling beside him, drawing back with her sword to
kill him in one stroke.

Corry drew in breath, but something seemed to
have happened to his lungs. Long after they should have reached
capacity, he kept drawing air, filling and filling. The world
blurred. He could see each of the shelts around him only as a red
silhouette, more orange in the limbs and brightest red in the torso
and head. Corry gulped, and a dizzying array of taste-smells
flooded his brain. He seemed to have gained height. Lyli was
standing below him, but he had difficulty distinguishing her sword
until she moved it. Everyone had gone very still, and he wondered
whether he had just died. Then someone screamed. There were shouts.
The noises came to him like sounds underwater.

Lyli seemed to be running from him. Sham and
Sevn were backing away. Fenrah held her ground a moment. Then he
heard her breath one word. “Arrows!” All the wolflings turn and
ran.

Next moment the world slid back into focus.
Corry stood with his hand clutching his chest. “What happened?” he
gasped.

Syrill was grinning at him. “Why did you wait
so long?”

He was running now, and Corry had to sprint
to keep up. “That horn was my soldiers looking for us. With any
luck, they’ll find us before the Raiders do. Make some noise.” He
began to shout, occasionally whistling between his fingers.

Very shortly this sound was answered by a
bugle-like snort. Corry nearly stumbled, but Syrill laughed aloud
and whistled again. Corry heard hoof beats, and then Syrill’s stag
bounded into view. Seconds later, they were on his back.

“What did you become?” asked Syrill as they
bounded away. “I know you shifted, saw the blur as I turned, but at
the moment I was afraid to take my eyes off Sevn.”

“Do you mean I changed shape?”

“Yes. Was it an accident? Panicked, did
you?”

“I suppose. I don’t really know how I did it.
You didn’t see me?”

“No.” Syrill sounded disappointed. “You still
don’t know what shelt blood you carry?”

“I don’t know what you mean.”

Syrill didn’t seem to hear him. “Well, you’re
no faun-blood. They’d never run from a deer. From their
expressions, you’d think they’d seen a monster.”

“If I had faun blood, I would have shifted to
a deer?” asked Corry.

“Yes, of course,” muttered Syrill, thinking.
“Perhaps a bear? A very large one? No, I still can’t imagine her
fleeing that way from a bear. Perhaps a…” He licked his lips in
disgust. “A cat. They say an iteration lives a long life. Still,
I’d have thought you too young, even for an iteration. Cat shelts
were gone before my grandparents’ time.”

Corry sat silent while Syrill discussed his
possible lineage. “Syrill?” he interrupted.

“Hmm?”

“I saved your life back there, didn’t I?”

“Yes.”

“And I helped you get the key?”

“Yes.”

“Then do me the kindness of not telling
anyone that I shifted.”

“Ah. Corry, it is not necessarily a mark of
dishonor to have a wizard’s talents. It’s only distrusted, because
wizards mistreated shelts in the past.”

“Until shelts killed them all?” asked Corry
sarcastically.

“I think they mostly killed each other.”

“Whatever. Wood fauns won’t trust me if they
know I can shift. The less like a wizard I seem, the better I’ll
get on here. Syrill, if I’ve been any help to you, do this for
me.”

Syrill inclined his head. “I will not
disclose your talents without your permission. However, you should
consider the possibilities. As you’ve just seen, the ability to
shift could be very useful. I would not be at all opposed to having
an iteration in my army…even if your true form is a cat. Yes, come
to think of it, that might be most useful of all.”

Corry laughed. “Are you inviting me to become
what you accused me of being: a spy?”

“They’re only bad when they’re on the other
side!” quipped Syrill. “Laylan has done some work for me. His
cheetah’s tracks don’t attract attention from enemy scouts. The pay
is excellent. Of course, there are drawbacks. If you think the
Raiders are fierce, then the cats may give you a green turn. We got
a prisoner back last red month whom they’d tortured. He died
yesterday. The cats had licked all the skin off one arm.”

* * * *

Capricia Sor watched the sunrise from the
window of her study, high in the tower where she’d taken Corry two
days ago. A plate of breakfast sat untouched on a tray beside her.
The pot of tea on her desk had received more attention. She’d drunk
all of it and had not slept. Words and phrases run together in her
mind—the scholarly commentaries, so scant and confusing, the
partial interpretations of the ancient language, her own notes from
interviews with a few very old cliff fauns, the last to have spoken
with anyone who knew the old writing.

The princess was deeply troubled.
“Corellian…” She rolled the name around on her tongue. “Yes, it is
possible. I thought the pronunciation different, but it is
possible.”

Boom! A servant banged open the door
without knocking. Capricia turned with an angry reprimand, but
stopped when she saw the excitement on his face.

“They’re back!” exclaimed the servant and
then remembered to bow. “Syrill has returned safely, your highness,
along with your iteration friend, Corellian. All Laven-lay is
talking about him. Syrill reports that he could not have escaped
without Corellian’s help, and they have rescued the master trap key
from Raider hands! They will enter the castle in a moment. Your
father wants to greet them himself.”

Capricia frowned as the messenger scampered
away. How will I ever get rid of him now?

* * * *

Corry felt giddy during the parade through
Laven-lay. The whole city seemed to be attending their progress up
the street. He wished Syrill would hurry inside out of the press,
but Syrill was preening and kept his stag’s pace to a stately walk.
They dismounted on the steps of the castle and entered the
antechamber, carried along by the throng, only escaping when a cry
of, “Make way for the King!” forced the crowd apart. Corry saw
Meuril in the entrance to the throne room, beckoning them
nearer.

Syrill strode forward, and Corry followed
more hesitantly. “My dear general,” said the King, “my nation’s
debt to you grows ever larger.”

Syrill bowed. “I did no more than my duty,
Sire.”

“And you,” Meuril turned to Corry, “your
reception into my realm makes this act even greater. If I am to
believe my general’s message, he and the key would not be here but
for you.”

Meuril turned to the throng. “Friends, we
have averted disaster because of this young iteration. Who among
you would be so prejudiced as to deny him citizenship?”

A chorus of approving cheers erupted, and
Meuril smiled. “Corry, you are hereby granted citizenship of
Laven-lay and all the rights of trading, traveling, and protection
it affords. To ensure that all shelts honor my decision I am
entrusting you with a ring bearing the sign of my own house. Wear
it, and you are one of us.”

As Corry took the bit of gold from Meuril, he
caught sight of two scowling brown eyes amid the smiles.
Capricia.

“Do you want to get out of this?” Syrill
bellowed over the noise. Corry nodded and followed him as he edged
his way to one of the small side doors leading off of the
antechamber. Syrill shut it, and the sound diminished instantly.
“How does it feel to be a hero?”

“Safer,” said Corry, thinking of
Capricia.

Syrill gave him an odd look.

“I mean,” Corry improvised, “now I don’t have
to worry about fauns torturing me.”

Syrill grinned. “You had to turn the blade
one more time, didn’t you? Well, that won’t happen again, Corellian
of Laven-lay.”

Corry glanced at the circlet of gold. On one
side it bore the leaf and buck’s head of Laven-lay, on the other
side the image of a diving falcon. “The insignia of the House of
Sor,” explained Syrill. “That’s Meuril’s personal sign. He’d never
have given it to a faun, but prejudice against iterations is so
strong I suppose he thought it was the only way to ensure your
safety.”

They were in the garden now, moving beneath
the living archways of flowering vines. Corry tried to put the ring
on, but found it too large to stay on his finger.

Syrill chuckled. “You’ll have to have it
fitted by a goldsmith.”

They walked for a moment in silence. “What’s
your deer’s name, Syrill?”

“Blix.” Corry could hear the pride in his
voice. “I raised him.”

“He’s magnificent.” Corry hesitated. “What
will happen to the wolflings now?”

Syrill glanced at him curiously. “Nothing, I
suppose.”

“But won’t the fauns—”

Syrill snorted. “We’re speaking of Fenrah’s
Raiders, not common thieves. Of course my soldiers will follow our
path of retreat and try to find them, but I’m sure they’ll fail.
The Raider’s mobility is their most peculiar talent.”

“But they must have gone somewhere.”

Syrill shrugged. “The Raiders are very
mobile. Some say they have no den. Others say it’s impossible to
operate so efficiently, to stash plunder so well, and to disappear
so completely without a permanent den.”

Corry looked thoughtful. If the Raiders
were involved with Capricia’s finding the flute, perhaps their den
holds more clues about my past. “I suppose everyone has
searched thoroughly?”

Syrill laughed. “Of course! If the Raiders
have a home, they can be trapped...along with the mountain of
treasure they have supposedly accumulated. If they have a
home—”

“They do.”

Faun and boy turned together. In the path
behind them stood a shelt who had come up without sound of
footfalls. This has to be Laylan, thought Corry. The bounty
hunter had red-furred legs and black canine paws. His bushy,
white-tipped tail hung a full foot below the hem of his brown
leather tunic. He had red hair the color of his fur, pulled back in
a loose ponytail that was oddly reminiscent of his real tail. A
black, wide-brimmed hat threw a shadow across his face. From the
place where other hats might have carried a feather, dangled a limp
wolf tail.

“They have a den,” he said.

Syrill grinned. “Laylan! This is Corellian,
the iteration who helped save your key.”

Laylan’s eyebrows rose. “You have saved me a
great deal of trouble. Thank you.” He turned to Syrill. “I have
news about Lexis’ movements that may interest you.”

“Certainly. Good day, Corellian.”

Corry watched them walk away—Syrill with his
swinging gait and Laylan on gliding paws that never crunched a
leaf.

 Chapter 10. The
Agreement

A promise is always a shackle. Made well, it
will anchor you to life and reason. Made poorly, it will be to you
a ball and chain.

—Archemais, Treason and Truth

Corry soon learned that Meuril had assigned
him a suit of rooms in the castle. While he was exploring them, a
servant arrived to return his backpack. Corry had not seen it since
Syrill confiscated his possessions in the wood. Grinning, he
brought out the orange cowry.

“Where did you get that?”

Corry turned to see Capricia in the
doorway.

“I brought it from Earth. It’s money, isn’t
it? You use them for money here.”

Capricia’s mouth twisted. “We…used to.”

“Ah. What do you use now?”

She didn’t say anything.

Corry sat down at a little table. “Aren’t you
happy that I helped save the master trap key, Capricia? Or would
you rather the Raiders have killed me?”

To Corry’s surprise, Capricia left the
doorway and came to sit across the table from him. “No, of course
not. You remember that I told our archers not to shoot at you.”

“It would have seemed odd to everyone if you
hadn’t. Capricia, why don’t you want me here? I know that you say
the flute could have given me the language, but you don’t really
believe that.” He leaned closer. “Here’s something the flute won’t
explain: Fenrah’s wolf recognized me! After I escaped, I ran into
him in the forest. He was friendly to me. He never said a word, but
I know he can talk. I remember him. Or something about him.”

Capricia looked skeptical.

“I thought,” continued Corry, “that I’d
skipped forward in time. I left Panamindorah and came to Earth, and
only a year passed on Earth, but hundreds of years passed here.
That would explain why I know your language, and yet it sounds a
little strange to me. Languages change. It would explain why
everyone says my speech is old fashioned, why I think cowries ought
to be money.”

Capricia nodded wearily. “I understand what
you think, Corellian, but—”

“But,” he continued, “that doesn’t
explain Dance. How could he know me? How could Dance possibly have
been alive long enough for the language to change?”

“By all reports, Dance is just a wolf like
any other. No faun has ever heard him speak. He’s large, and that’s
what started the rumor that he’s a durian wolf, but Chance and
Laylan don’t think so. There are many reasons why he might have
seemed friendly towards you. Perhaps your scent reminded him of the
wolflings. You had been with them recently, after all. Perhaps you
unwittingly gave him a signal that he recognized—a hand sign or a
gesture that the Raiders use.”

Corry looked out the window, annoyed. “You’re
wrong.”

Capricia started to speak again, but he cut
her off. “I know the Raiders had something to do with your getting
the flute. Did you really ‘find’ it, Capricia? Or did you steal
it?”

She stared at him. “How did you—?”

“Syrill told me you began your study of the
wizards after becoming ‘lost’ in the forest during a Raider attack.
He thought it was me you’d found, but I’m sure it was the flute. I
want to know how you got it. I’ll tell Meuril if you don’t—”

“You’ll find I don’t respond well to
threats,” snapped Capricia.

“Alright. Don’t try to force me, and I won’t
try to force you.”

A heavy silence. Then Capricia laughed.
“There’s not much to tell. You’ll be disappointed.”

“I’m never disappointed with the truth.”

“When the Raiders attacked our caravan, my
doe bolted. We were in unfamiliar country, and by the time I
stopped her, we were lost. As we were finding our way back to the
road, someone dropped out of a tree and tried to pull me to the
ground. It was the smallest member of the pack, the one that
doesn’t speak.”

“Huali?” guessed Corry.

“Hualien, yes. In the struggle, I caught hold
of something hanging around his neck. I tried to strangle him with
it. In the end, he broke free and fled, leaving the thing in my
fist. It was the flute. I took a day finding my scattered traveling
party. You see? Not a very revealing story.”

“But it’s worth knowing.” Corry thought a
moment. “Is Hualien really one of the eight? I saw him in the
forest, but I thought he was only one of their children.”

Capricia shook her head. “There are only
eight Raiders. Lyli and Xerous are mates, but they have no living
offspring. Hualien is an orphan, seven years old. Chance and Laylan
have copious dossiers on all of them. The Raiders don’t have many
secrets, except their den, of course. I’ve read everything
available on them and come up with nothing to explain the flute. I
concluded that Hualien found it or stole it, so I turned my
attention to the wizards.”

“Do you think your father would have complied
with their ransom demands?”

Capricia arched her brows. “Lift the bounties
laws? Of course not. The wood fauns would revolt.”

Corry pursed his lips. “Fenrah makes these
demands for her nation? There’s nothing she stands to gain, other
than freedom to live in wood faun territory?”

Capricia sighed. “Fenrah Ausla is of royal
blood. Chance believes she would be heir to the throne…if there was
a Canid throne to claim, which of course there isn’t since the
Filinian conquest.”

“I can see why Syrill seemed sympathetic to
the Raiders.”

“Syrill lives for the present. He’s too young
to have been involved in any of the wars with Canisaria before it
fell. Wolflings and fauns have always been uneasy neighbors. My
mother was killed by wolflings, but that is beside the point.”

Capricia stood and circled the table. “I
spent last night looking at my books about the flute, and you will
be gratified to know that there is some mention of…of stopping
time, or—I don’t quite understand it—of traveling in time.”

“Then you believe me?”

“The manuscripts speak of moving forward, but
never of moving back. Perhaps you’re right. Perhaps you
are an iteration or even a wizard from Panamindorah. You
certainly have a wizard’s way of meddling. Perhaps you have
known fauns and wolflings and other shelts in a time when shelts
and wizards still knew the ancient script. Perhaps you lost your
memories in the process of changing worlds. However, you cannot
reclaim your lost place in Panamindorah. You cannot solve the
riddles you want to solve, because they would have happened
hundreds of years ago to people who are all dead.”

Corry’s eyes dropped. He traced an aimless
design on the table top. “Capricia—”

“Hundreds of years dead,” she
reiterated, “and you can’t ever go back.”

“And your point is?”

“You can’t get back your lost place, but you
can make a new one. My father is impressed with you. So is Syrill.
You are a hero to the citizens of Laven-lay. You’ve drawn so much
public attention to yourself that it would be difficult now to
explain your disappearance. Very well. Stay in Panamindorah. Make a
life for yourself.” She paused. “Of course, I would like your help
to translate the old script.”

Corry’s eyes brightened. “I would very much
like to—”

“However, the books are mine, and you will
handle them only as I allow. Is that clear?”

“Naturally. What about the flute?”

“The flute is no longer your concern.”
Capricia moved towards the door. “I will help you acclimate. Money,
by the way, is still called cowries, even though we use coins.
Try not to appear totally ignorant. Along those lines, the
public and royal libraries here in Laven-lay may be of interest to
you. First, though, I’ll send someone to take your measurements.
You’ve been invited to the king’s table for dinner, and
the…uh…garments you’re wearing will not do.”

* * * *

When Capricia left Corry’s room, she went
straight to her own chambers and shut the door. Her attendants came
running, but she ordered them all away and went out to her private
garden. Her hands were trembling. I had to let him stay. There’s
nothing else I could do, except have him assassinated. If that’s
even possible.

She’d noticed uncharacteristic vagaries in
Syrill’s narrative of their escape. There’s more to that story.
I need to get Syrill alone.

Capricia glanced at the monument in the
center of her garden—a white pillar about waist-high, crowned with
golden wings arched in a protective shield around a kneeling
fauness. Flames licked at the wings, kept alight by an invisible
feed of oil from beneath. She had specifically requested that it
remain unadorned with words. The servants said that she did so was
because she was pious, and she let them say it. In reality,
Capricia disliked inscriptions about the Creator. She’d never felt
safe since her mother died, and the protective wings of the statue
seemed like a mockery to her.

Capricia turned away from the Monument.
Probably the name in the old text is not Corellian’s. Likely
he’s is just the son of some wizard that Gabalon deposed. In that
case, I think I can handle him. I think.

 Chapter 11.
Aspects of a Dinner Conversation

This is a bright day for my enemy and for me
one of the blackest.

—journal of Syrill of Undrun, Summer,
1700

Corry woke to see late afternoon sunshine
streaming through his window. Capricia had sent an army of tailors,
who’d measured him and taken away his clothes. He hoped they
planned to bring more by the time he was expected at supper.
Corry’s eyes strayed to a leather-bound book beside his bed.

A Concise Illustrated History of
Panamindorah by Capricia Sor. He reached for it and began
flipping through the pages. The characters were not the same as
that of the old book in Capricia’s study, yet he found he could
read them.

A Note on Terminology

Presently, the sentient beings of
Panamindorah are divided into three groups: beasts, shelts, and
iterations. These terms are more or less universal and require no
explanation. More problematic are the terms for the three groups of
shelts: fauns, nauns, and panauns. These are known by various slang
throughout Middle Panamindorah. For this text, I will define a faun
as a hoofed shelt, a panaun as a pawed shelt, and a naun as a shelt
with neither hoof nor paw.

At the date of this writing, the only common
panauns in Middle Panamindorah are wolflings. Fox shelts have grown
uncommon, and cat shelts (known as Fealiday) are extinct. In Kazar,
one may still find alligator shelts, but they rarely venture out of
the swamp. For practical purposes, the word “panaun” has become
nearly synonymous with wolfling and has fallen out of use. However,
when writing of times when other types of pawed shelts were in
abundance, it is necessary to use the word in its original
meaning.

Likewise, naun has become redundant with
manatee shelt, because these are the only non-hoofed, non-pawed
shelts living in Middle Panamindorah, and even they are an import.
However, in the past, there was a greater variety. Even today,
merchants from the western sea talk of selkies, seal shelts, living
in on the far beaches.

The term faun is still in common
circulation, since three types of hoofed shelt are in abundance—the
dear shelts (wood fauns), the sheep shelts (cliff fauns), and the
goat shelts (swamp fauns). Centaurs are source of dispute among
taxonomists, but are generally classified with the fauns, as they
do have hooves.

The Beginning of Things

Unfortunately, the age of accurate
scholarship in the middle kingdoms begins around the year 1440,
after the great fire in Danda-lay. Stories of our history before
this are based largely on oral tradition and grow more uncertain
the further back one goes.

The reason is simple. The knowledge of the
ancient picture language has been lost. It is said that this
language was old even in the time of the wizards. The more wieldy
phonetic letters were replacing it in both common and scholarly use
in Gabalon’s day. Sometime after his defeat, scholars in Danda-lay
grew concerned that the knowledge of the old script was fading, and
they translated large portions of important texts into the phonetic
script. However, the great fire in Danda-lay destroyed the library
in 1438.

Some of the originals of the very old texts
were kept here, in Laven-lay. However, all of the translations
burned. I have a few partially legible commentaries salvaged from
the fire, but they are badly damaged, and no shelt whom I have been
able to contact has a full knowledge of the ancient characters.

Corry drew a deep breath. “Yes, a picture
language. What I was reading in Capricia’s study had only partial
clues to pronunciation. The rest was memorized.” He glanced at the
front of the book and found the year, 1695. “The library burned two
hundred and fifty-seven years before she wrote this book, and I
must have lived before that.”

He had just settled down to read again, when
there came a knock at the door. Corry found a servant on the
threshold with something made of brown cloth over one arm. The
servant bowed. “King Meuril requests your presence at dinner.” He
pressed the clothes into Corry’s hands. “The tailors have made you
fresh garments. I will show you to the banquet hall when you are
ready.”

Corry was impressed. He’d been dreading the
arrival of the kind of long tunic the fauns wore, but instead he’d
been sent linen trousers and shirt. There were no shoes, but it was
warm enough to go without. “It’s the kind of clothes wizards were
said to have worn,” explained the servant.

In the dining hall, smells of bread and
spices mingled with the scent of flowers. Harpers were making music
in one corner. Long, low windows looked out onto a garden winking
with fireflies. Half a dozen fauns already sat near the head of the
long table, and servants were coming and going, setting out the
food. Corry’s escort ushered him to the seated group. He recognized
Syrill and was relieved when the servant directed him to a seat at
the general’s side. Capricia sat opposite Corry, although he didn’t
recognize her for a moment with her hair piled on top of her head,
braided with tiny pink flowers and two enormous lilies. Her ivory
robes were sleeveless, exposing her flawless mocha skin to
perfection. He wondered if he would have dared to argue with her if
she’d come into his room this morning looking like that.

Syrill was deep in conversation with Laylan,
who appeared to be building something from his eating utensils. On
Corry’s left sat Chance, the pale, golden-haired cliff faun prince
who had exchanged angry words with Sham yesterday in Meuril’s
antechamber. Looking at him more closely, Corry realized that
Chance was younger than he’d first thought, surely not much over
twenty. He was talking to Meuril at the head of the table. Capricia
appeared to be listening to their conversation, though a faun to
her left kept attempting politely to attract her attention.

“Shadock believes it might have been an
assassination,” Corry heard Chance say to Meuril. “The centaurs
have never been democratic.”

Meuril shook his head. “You speak as though
it were a coup.”

“But that’s just it! Targon was elected based
on military prowess. He—”

Meuril held up his hand. “Hush now; here they
come.”

Centaurs were coming through the doorway.
They were so tall they had to bend their human waists and stoop to
enter. Their glossy bodies shown in the torchlight, muscled like
draught horses, with heavily furred fetlocks. Their human bodies
were dark olive, their ears small and round like Corry’s. Unlike
the fauns, the males had facial hair, which they wore in pointed
beards. The mares wore a garment of a single piece of cloth, rather
like a large scarf, brightly colored and tied in elaborate twists
round their bodies. The stallions wore leather vests or nothing at
all. Stallions and mares alike wore a variety of jewelry and
practical items—gem-studded collars, bracelets on their ankles and
wrists, belts with jeweled daggers and scimitars.

As the centaurs entered the room, the faun
servants directed them to a section of the table without chairs,
where they first knelt. This brought them low enough to eat from
the table, though they were still head and shoulders above the
fauns.

Servants began setting food before the
diners. Syrill, who seemed to have finally noticed Corry’s
presence, leaned over and spoke in his ear. “See their battle
whips?” Corry did, although he hadn’t understood until now what he
was looking at—long leather coils, with elaborately carved handles.
“Good for bringing a cat to the ground,” continued Syrill, “before
you put a spear in him. I’m trying to negotiate for mercenaries.
The centaurs have been in conference all day with Meuril. There’s a
new king in Iron Mountain, and he—”

“Eh-hummm!” The faun on the other side of
Capricia cleared his throat loudly. “Your highness, I realize that
the matter with the centaurs has kept you out of court this
morning, but I have been waiting for some days to bring this item
to your attention—”

Capricia turned away from Chance and Meuril’s
conversation with a bored expression. “Minster Erser, if this has
anything to do with the furrier’s guild, then you needn’t bother.
I’ve already ruled against the proposed tariff.”

“But your Highness! Do you know how many
cowries our furriers lost last year alone because of the swamp
fauns?”

“I do. I also know what kind of fur I choose
to have my own capes trimmed with. Two years ago, you were
demanding royal guards for merchant caravans entering Kazar because
of their swamp monster.”

The minister reddened. “Only because that one
incident threatened to strangle important trade routes with—”

“I would think,” continued Capricia, “that
contending with a swamp monster would prove more than enough
handicap for merchants attempting to trade furs out of Kazar.”

“But your Highness!”

“If our furriers want better business, tell
them to work more in their tanneries and less in my courtroom. I
will not pass a tariff to protect a vastly inferior product.
However, I am working on a deal with the furriers guild in
Danda-lay that would remove the embargo on cat pelts. That should
please you.”

Syrill had stopped to listen to their
conversation. “What are they talking about?” whispered Corry.

Syrill shrugged. “A few years ago, the swamp
fauns began exporting the fur of some small creature—a
shayshoo—from Kazar. It’s lovely stuff, nearly as a good as lynx or
leopard pelts. The cats had agreements with all the fauns at one
time that forbid the trade of cat pelts, and those concessions have
died hard, even after the war started.” Syrill’s expression turned
bitter. “No one wants to make an enemy of the cats if they’re going
to win. Shayshoo fur sold so well, the swamp fauns established
breeding colonies to increase their pelt yield. The wood fauns’
guild used to have almost a monopoly on furs, and they’ve been
complaining loudly. They have cat furs by the cartload right now,
but so far no one’s buying.”

Corry shook his head. “No, I meant the part
about Capricia in court.”

Syrill raised his eyebrows. “Didn’t you know?
As civil regent, Capricia has handled all of the internal affairs
of the realm since the war with Filinia began. These days, I don’t
think Meuril does anything except work with me as we attempt to
drive out Lexis and his cats.”

Corry blinked. “Then how does she have time
to go wandering around in the forest?”

Syrill gave him an odd look. “She
doesn’t.”

At that moment a messenger came trotting in
with a worried expression on his face. He went straight to the
king, leaned over, and whispered something in his ear. Meuril rose
and tapped the table for silence. “I have just received important
news.” He waited until he had their full attention. “Demitri of
Alainya is dead. Lexis of Alainya takes his place as king of
Filinia,” he hesitated a moment and then added, “and all Filinian
conquests.”

A babble of talking erupted. Corry turned to
look at Syrill. The general sat very still, eyes fixed on something
far away. Abruptly, he rose and left the hall.

Meuril followed him. Capricia hesitated for
an instant, then got up to go after them. “Well this explains the
lull in their fighting,” commented Chance, looking over Corry at
Laylan. “Perhaps Lexis grew impatient.”

Laylan shook his head. “Demitri was ill.
Lexis is too intelligent to risk his birthright when it was so
obviously about to fall between his paws.”

Corry only half heard them. He leapt up and
ran after Capricia. He caught up with her, already half way down
the corridor outside. “Capricia, when did you meet me?”

She glanced at him, still walking fast.
“Pardon?”

He lowered his voice. “If you’ve been holding
court here while your father fights cats, how did you have time to
go wandering around the forest with the flute? Or to write a
history book? That day by the lake when I first saw you, and you
ran from me…when was it?”

Capricia shot him a suspicious glance. “About
three years ago, before the war started.”

“But it was only days ago to me!”

Capricia’s only response was to walk a little
faster.

“Don’t you see?” asked Corry, trotting to
keep up. “This shows that time really does pass more slowly on
Earth than in Panamindorah. This explains how I might have been
gone for only a year of Earth’s time, while hundreds of years
passed here!”

“Will you please keep your voice down?” she
hissed.

“We could figure out when I left…when I was
stolen the first time. We could calculate it, you see?
Figure out how much time passed in Panamindorah between our first
two meetings and how much time passed on Earth. Capricia, don’t you
want to know who I am?”

She said nothing.

Corry’s mouth opened slowly. “Or do you
already know?”

She rolled her eyes to the ceiling.
“Corellian, listen to me: I have already made my decision—”

“Passed your judgment, you mean? This isn’t
your courtroom, Capricia.”

“Do you know what would happen to most shelts
if they spoke that way to me?”

“Well, you’ve already threatened twice to
kill me. What’s a third time?”

She rounded on him with a snarl. “I have told
you: the past cannot be reclaimed. What if you found you were
someone bad? Someone evil?”

“Was I?”

“I don’t know, but I do know that you are
keeping me from an important conference.”

“Will you at least tell me the date we
met?”

“I’ll check my records tomorrow, when you
come to work on those translations.”

 Chapter 12.
Thief

I learned today that Corellian is missing. I
wish I could help look for him, but as usual Lexis vexes me by
consuming all my attention.

—journal of Syrill of Undrun, Summer
1700

Corry waited next morning for Capricia’s
summons. He had dreamed all night of wolves in dungeons and felt
singularly unrested and irritable. While he waited, he read her
book:

Since I wish to write a scholarly work, I
will omit details of the events before the fire until I am able to
better understand the old manuscripts. The legend, then, in
brief:

Some say the wizards came across the sea and
our years are numbered from their coming. Others say they were
always in Panamindorah, but they were not always evil. Some say
that they are with us still, others that they are gone.

All say this: that a wizard called Gabalon
gathered to himself the support of many nations, that he made his
capitol in Selbis, that he made it mighty. They say he invited his
fellow wizards to a great feast, and at the feast he poisoned all
but seven of them. Those seven formed his inner circle.

It is said that Gabalon hated beasts and
robbed them of speech, but that the cats were stronger and fiercer
and Filinia too vast for his armies. He could not master them, and
so they speak still.

It is said that Gabalon possessed a weapon
of magic that allowed him to perform such feats. His weapon
protected him during rebellions, the largest of which involved the
last of the talking wolves, the durians. The legend goes that they
entered the Endless Wood and vanished, and that is why the wood
faun kingdom is called Endless, because it swallowed them without a
trace.

The cliff fauns and their allies finally
overthrew the tyrant in 1388 (this date is well documented). In
myth, they say the Creator sent a bird of fire, which went before
the armies of the cliff fauns and terrified their enemies.
Historians speculate that the fauns may have had the help of
pegasus, perhaps the first Pegasus to appear in middle
Panamindorah. Others say they had the help of the Unibus, who
figure prominently in old stories, but purportedly disappeared into
the Snow Mountains of Filinia during the time of Gabalon’s tyranny.
It is not now certain that Unibus ever existed. Their legends call
them shape-shifters, and they may, in fact, have been some form of
iteration.

That Gabalon actually existed is a matter of
no dispute. The ruin of Selbis is with us still, and many
manuscripts mention him. However, the details of his reign and fall
are subjects of speculation, and it is this area to which I will
attempt to bring real scholarship in my next work.

Meanwhile, we concern ourselves with the
events since the great fire of Danda-lay.

Chapter 1. The Swamp Fauns

As any faun child knows, the swamp fauns
figure prominently in stories of Gabalon’s atrocities. They were
the footshelts of his army and the muscle of his secret police. At
the time of the Great Fire, the swamp fauns were still under the
military supervision of Danda-lay. Their monarchy was in exile,
having fled across the desert.

A number of nasty uprisings convinced the
cliff fauns that they ought either to annihilate the swamp fauns or
set them on their feet again. Having no real stomach for genocide,
the then-king of Danda-lay, Sansuel, began a gradual process of
reinstating them—

“You concentrate too sharply when you
read.”

Corry looked up. Capricia was standing on the
other side of the table. “What happened to Gabalon?” he asked.

The princess shrugged. “No one knows. Some of
the legends feature him flying away in the form of a dragon. Some
say he fought the fire bird and was wounded. Others say he vanished
before the armies even got inside the city. No story claims he was
killed.”

Corry nodded. “So that’s why you tried to
abandon the flute. You’re afraid he’ll come back for it.”

Capricia didn’t answer him. “My father is
moving to the castle at Pyn-lay nearer the Canid border, so that he
may help rally the troops there. I will be busy. I would like,
however, to spend a quarter watch with you each morning working on
the translation.”

“How long is half a watch?”

“There are four watches of the day and two
of the night.”

Corry thought about that. “About four hours
of Earth time in one watch, then.”

Capricia didn’t seem remotely interested in
how Earthlings told time. “I will meet with you in the
library.”

Corry caught a movement beyond Capricia’s
shoulder. Glancing towards the door, he saw the tip of a shadow
fall across the threshold.

Capricia continued. “Otherwise, I advise you
to spend your time learning a useful trade, since you seem so
anxious to settle down in Laven-lay.”

The shadow moved in a little further, then
stopped. The door was open, but the shadow came across the
threshold obliquely, and the creature casting it remained out of
sight.

“Your knowledge of reading and writing would
make you an excellent scribe, and I am willing to employ you here
at the castle—”

Corry stood up and walked past her towards
the door. The shadow disappeared. He quickened his steps, but by
the time he reached the door the hallway was empty. He thought he
heard the clop of heavy hoof beats on the stone floor. A
centaur?

He turned to find Capricia at his elbow.

“There was someone in the hall listening to
us. I saw the shadow.”

“Probably just a nosy servant.” But
Capricia’s voice had a nervous edge. She glanced up and down the
hall.

“Why did you leave the door open?” asked
Corry.

“I didn’t.” Capricia reached out and swung
the door. The hinges were well-oiled and soundless.

For a moment, they both stood silent. The
eavesdropper had been no casual passerby. He had taken the trouble
to ease the door open. “I’ll get you a different suit of rooms,”
said Capricia.

“That’s not necessary. I think it may have
been a centaur. Aren’t they leaving soon?”

Capricia nodded. She didn’t say anything.

“What about your records? You said you would
let me see them so that I could try to calculate the exact time
that passed in Panamindorah while I was on Earth.”

“Oh, will you leave that alone!” snapped
Capricia and strode from the room.

Corry glared after her. Outside his window, a
group of soldiers passed through the garden, their long spears
catching the sunlight. Perhaps I should volunteer to go with
Syrill. He was friendly to me, and he is a friend of Laylan, who
knows more about the Raiders. With Capricia, it’s all guessing and
prying. She doesn’t want me to understand.

Corry left his apartments and started in the
general direction of the garden. He wasn’t sure where to find
Syrill, but he was hoping to catch up with the group of soldiers
and ask them. I wonder if I know how to use a sword or
spear. The idea of making such a discovery amused Corry.
Perhaps I should find out before I actually apply to
fight.

Corry took a passage that looked familiar.
The further he went, the more certain he became that he had walked
this way before, and yet he thought that the hall was angling away
from garden. Then he came to a flight of stairs. This is the way
to Capricia’s study.

THUD! BOOM! A distant noise, probably
from the top of the tower. Corry was pretty sure he was hearing it
through his feet—his vibration sense—and not with his ears. What
is she doing up there? He listened intently, but heard nothing
else. Corry suddenly remembered Capricia’s hunted expression when
she realized they’d been overheard. Maybe she was right. Maybe
I’m the fool for not thinking it’s important. On an impulse, he
started up the stairs.

He was panting by the time he came to the
landing at the top. He saw the study was ajar and started to open
it. Too late, he noticed the splintered wood around the broken
bolt. By then, he was already staring up into the face of the
creature coming out.

A centaur. Corry’s head came only to his
horse chest. Looking up into his face, Corry saw a mixture of
surprise and uncertainty. Behind the centaur, Corry caught a
glimpse of the study in disarray, papers and books strewn across
the floor, a roaring fire in the hearth, bits of paper fluttering
like wounded moths.

The centaur was holding something. Corry
recognized the gold chain. With a swiftness that surprised even
himself, Corry’s hand darted upward, seized the chain, and jerked.
The force of his successful snatch made him stumble backward to the
head of the stairs. The flute swung and struck the wall of the
tower. It rang like a bell.

Corry would have been surprised if he’d had
time. He whirled and raced down the stairs. “Help! Thief! Help!”
With a sinking feeling, he remembered the muted boom he’d heard
earlier. That was the sound of the door breaking. If it carried
so poorly, how will anyone hear me?

He could hear the sharp report of the
centaur’s hooves against the stone behind him. They sounded close,
though the huge animal must be having difficulty in the narrow
space. Corry could hear something else, too—a note on the edge of
sound, throbbing. It seemed to bend unpleasantly in the ear. The
flute swung against his arm, and Corry realized that it was still
vibrating.

Something whistled past Corry’s head and
slapped against the curved wall of the tower. What’s he throwing
at me? Then it hit the side of his leg and tangled in his feet.
Too late, Corry realized what was happening. With a cry, he pitched
forward. As the centaur’s whip jerked his feet from under him,
Corry’s own momentum sent him sprawling headfirst down the steep
staircase. Pain exploded in his chest, and he tasted blood.

 Chapter 13. The End of a War
and the Beginning of a Grudge

Syrill has done an admirable job of winning
this war, which made the blow of my decision harder. But I did what
was best.

—King’s Annals, Meuril Sor, Summer 1700

Corry opened his eyes. He could not tell
whether he’d only just shut them or whether he’d been asleep for
ages. He felt a little like both.

Somewhere off in the gloom, he could see the
centaur. It looked uncertain. “What have you done?” it hissed.

“I don’t know. Where are we?”

“You are as nearly nowhere as it is possible
to be,” said a new voice.

Corry turned and saw a wolf, big as Dance,
his voice somehow gray as his coat. Corry’s eyes were beginning to
adjust to the dim light. He thought he saw trees. Almost, he
thought they might be back in the orange grove. “Am I
dreaming?”

“You may call it dreaming,” said the wolf,
“but those who dream thus never wake.” Behind the first wolf, Corry
saw more wolves than he could count. They slunk towards him through
the gray world, their eyes sad and hungry, though not, Corry
thought, for food.

“Wizard spawn!” roared the centaur suddenly.
“Lift your curse, or I will crush your bones!” He sent his battle
whip snaking through the air, but to Corry’s amazement, the whip
passed right through him.

“You can hurt no one here,” said the gray
wolf. “You cannot hurt or be hurt. You cannot die; you cannot live;
you can only be and barely that.”

The centaur gave a little moan. He pranced
wildly for a moment, then fled, as though he might outrun the gray
world.

“What is this place?” whispered Corry.

“It is his dungeon, the Otherwhere,” said the
wolf, “but we thought it was forgotten. Has he returned to claim
more victims, then?”

“Who?”

“Gabalon, the great wizard.”

Corry shook his head. “You’re them, aren’t
you? The ones who disappeared—the durian wolves.”

Something like hope stirred in the wolf’s
eyes. “Has our king sent you?”

“I…I don’t think so.”

Corry was becoming increasingly aware that he
carried a nimbus of golden light around his person. It was very
faint, but it was disturbing his night vision. Corry looked down
and saw that the light was coming from something he’d clutched in
his fist. He opened his hand.

Corry’s breath caught. He could see
the flute. It was translucent gold, glowing faintly. As he opened
his hand, the light increased, and a gasp went up from the wolves.
Corry heard a hiss and looked down to see, not a wolf, but a
child-sized shelt, staring up at him with dark, malevolent eyes. It
had a hairless tail and skeletal feet. Corry jerked back with a cry
of disgust.

He heard a muttering. “He has it! Help us,
help us, give it to us, give it, help, help!”

Corry ran. The creatures ran with him, crying
out in their many voices. The golden light struck a glint off
something ahead—glass? He thought he saw a window standing
unsupported in a frame, and beyond it a crumbling castle room.

Then he stumbled into a hole. He was sinking,
drowning. The gray world vanished.

* * * *

Shyshax the cheetah was not having a good
morning. In the small hours, he and Laylan had come upon Filinian
tracks while scouting. This was nothing unusual. Filinians were
deserting their camp in a steady trickle as the morning’s slaughter
approached.

But these tracks were different. Shyshax
recognized at least two scent signatures and suspected he knew the
others. These tracks were left by Lexis and his officers. They had
snuck through the lines in the dead of night and were heading
towards Laven-lay. Shyshax wanted to be off at once to tell Syrill,
but Laylan had insisted they follow the trail for a short distance
to be certain of the direction.

As it turned out, Ounce had lingered behind
to discourage pursuit. Shyshax had always found the snow leopard
the most intimidating member of Lexis’s cabinet. He was not the
biggest, but he had a reputation as the most ruthless. He’d been
lieutenant to Demitri, Lexis’s father, during the bloodiest years
of Filinian conquest of wolfling Canisaria. Everyone knew he
detested shelts and liked small cats hardly any better. Shyshax
could only imagine what Ounce would do to a cheetah who worked with
a shelt and spied on other cats.

He put on a burst of speed when he saw Ounce,
but suspected he’d only escaped because the snow leopard did not
want to get too far from his king. Shyshax and Laylan raced back to
Syrill’s camp to bring the news of Lexis’s flight. Coming and going
from Syrill’s camp was a chore in itself. The fauns humored Laylan,
but never entirely trusted him. They liked to nudge Shyshax with
spears and make nasty jokes, and Shyshax tried to grin and joke
back while the smell of the blood from the skinning made his hair
stand on end. Capricia had finally succeeded in lifting the embargo
on Filinian pelts. They were the loot of the battlefield.

When Shyshax and Laylan finally found Syrill
and told him their story, he leapt up in a frenzy and galloped from
the camp with only the barest escort. And of course, Shyshax and
Laylan had to follow him, even though they’d been up all night.
Syrill was their protection. They weren’t entirely safe in the camp
without him. At least Laylan managed to get a deer to ride so that
Shyshax could travel a bit lighter.

As they were nearing the castle, they found a
boy shivering beside a stream. He was apparently an iteration.
Syrill knew him and decided they couldn’t leave him alone in the
forest. The boy didn’t know how to ride a deer, and since Shyshax
could at least give instructions, he had to carry the creature. All
in all, not a good morning.

“Aren’t you the one who helped rescued our
trap key?” Laylan asked the iteration. They were now in the very
rear of the party and falling further behind.

The boy nodded. He was soaking wet in the
chilly fall air and seemed dazed. “How far are we from
Laven-lay?”

“At this rate?” Shyshax shrugged. “Maybe half
a watch. What were you doing out here?”

Corry didn’t answer. He was fingering
something on a chain round his neck.

“You left the palace without telling anyone,”
said Laylan. “I heard the princess was…concerned.”

“Oh?” Corry seemed about to say something
else, then decided against it. Shyshax felt a twinge of sympathy.
Being an iteration among shelts must be a little like being a
cat and a foxling among fauns.

* * * *

Corry’s mind seethed. How long have I been
gone? Dare I ask? Capricia must be alright from what Laylan said,
but she could be in danger. Does Syrill suspect me again? He seemed
very angry. Corry tried again to get comfortable on Shyshax’s
bony ribs. The cat seemed friendly enough. Every now and then, he
tried to coax Corry into conversation, but Corry couldn’t
concentrate. Why is Syrill in such a hurry? What’s
happened?

They arrived at the gates of Laven-lay just
at dawn. According to the guards, they were only a little behind
Syrill’s party. As they approached the castle, Corry rehearsed in
his mind what he was going to say to Capricia. His thoughts were
interrupted as they approached the castle doors. “That’s not
possible! I demand to speak to him!” It was Syrill’s voice. Corry
caught sight of a small cadre of fauns in leather armor, clustered
around the front steps.

“I’m sorry, but his majesty ordered that no
one be admitted—”

“Do you really think he meant to bar
me?” thundered Syrill. He managed to somehow loom, in spite
of being a head shorter than the guard.

“Actually, he mentioned your name
specifically.”

At that moment, the door opened a crack, and
a sentry inside whispered something to the one outside. “His
majesty says that he will see you now,” said the outer sentry, “but
he asks that you go around to the west entrance and wait in the
council chamber there.”

Syrill exploded. “Come in by the backdoor?
Like an urchin looking for handouts? Deer dung!” He leapt forward
and forced his shoulder into the crack in the door with such force
that it flew open in the sentry’s face. Syrill’s officers, who had
been watching uneasily from the bottom of the steps looked at each
other. Syrill, perhaps, had license for insolence, but they weren’t
about to risk a flogging. Corry, Laylan, and Shyshax, standing on
the edge of the group, waited a moment. Then, when the sentries
didn’t seem to be shutting the doors. Corry, slipped off Shyshax
and went in.

Syrill was standing unnaturally still in the
middle of the antechamber. The door to the throne room was opening,
and already creatures were issuing from it. At the head of the
party paced a cat who could only be Lexis—a white tiger, with eyes
as blue as a summer sky. He glided over the marble floor like ice
over hot stone. King Meuril strolled beside him. They were chatting
amiably.

Lexis’s eyes met Syrill’s, and Corry saw the
trace of a tiger smile. As he passed, Lexis’s tail flicked sideways
to caress the faun’s leg. “Morning, Syrill.”

Syrill turned and drew his sword in the same
movement, but a growl close to his ear brought him up short. Syrill
had been so intent on Lexis that he had not noticed the snow
leopard coming behind his king.

Meuril and Lexis turned at the sound of
Ounce’s growl. Meuril sighed. “Syrill, I told you to come around to
the—”

“Sire—” grated his general, his voice shaking
with rage.

“Go to my chamber and wait.”

“How dare—!”

“I said go, Syrill!”

Meuril turned away. Lexis lingered for an
instant, his eyes like a purr. Syrill mouthed something at him.
Corry was certain it was not a customary response to “good
morning.” Ounce glided around Syrill without a backward glance, but
he stopped near the doorway. Corry saw that Laylan and Shyshax had
ventured inside. Ounce hesitated to growl something at the cheetah.
Corry heard the words, “Faun-loving little dog-cat,” to which
Shyshax said something about “ice for brains.” Lexis growled, and
Ounce moved away. Then they were gone.

Syrill stood clenching and unclenching his
free fist until the door closed. Then he sheathed his sword with
unnecessary force and stormed into the throne room.

“Corellian!”

Corry looked up to see Capricia, last to
emerge from the conference. “So the thief has returned!”

“Thief?” Corry glanced at Laylan and Shyshax,
who were taking an interest in the conversation. The sentry at the
inner door also looked interested.

Capricia reached Corry. “Where have you
been?” she hissed. “Or, more appropriate, what have you
been?”

“I didn’t steal it,” muttered Corry. “I’ll
explain later. How long have I been gone?”

He was surprised and somewhat alarmed to see
a delicate, but very sharp looking dagger in her hand. She shook
her head at him, eyes narrowed to slips. “You’ve no idea what it’s
like. Every deer that stops by my window, every burrow in the
streets, every bird, every rodent…! I had a perfectly good hawk
shot because he was sitting in suspicious attitude on my garden
wall!”

“Why?” He was looking at the dagger.

“Syrill told me,” she whispered between
clenched teeth. “You can shift.”

Corry’s mouth fell open.

“I’d like to know just one thing before I
throw you in the dungeon. Why did you burn my books?” She looked at
him with an expression of pain. “You didn’t have to do that.”

“I didn’t! Capricia, there was a
centaur—”

She shook her head. “Sentry,” she raised her
voice, “fetch me four or five guards, large ones.” She glanced at
Laylan and Shyshax. “What are you two looking at? You weren’t
invited to audience. You may wait outside for Syrill.”

“Capricia, no!” Corry thought quickly. He
fumbled in his pocket.

She took a step back, raising the dagger.
“Keep your hands in front of you, iteration.”

Corry raised the chain and extended it
towards her. He noticed that the flute was invisible again.
“Capricia, I didn’t steal it,” he whispered. “I caught a centaur
trying to, and I got it back, and I ended up in…another place, the
gray world. They called it the Otherwhere.”

Capricia snatched the flute. She looked at
Corry suspiciously. She’s only trying to scare me, he
thought. And another part of his mind answered miserably, It’s
working.

“Who called it the Otherwhere?”

“The durian wolves.”

At that moment, the castle doors opened, and
Meuril and his cabinet came clicking and murmuring back into the
antechamber, this time without the cats. A few of the fauns glanced
at Corry and Capricia, but they seemed preoccupied, and Capricia
had lowered the dagger beneath a fold of her cape. Glancing towards
the throne room, Corry saw that the door was half open. He was
startled to see Syrill sprawled insolently on the throne, one leg
tossed over an arm of the seat, drumming his fingers
impatiently.

The courtiers saw it too and began muttering
disapproval, but Meuril held up his hands. “Friends, councilors,
please leave us.” Capricia, who evidently did not think such orders
applied to herself, remained. Meuril went into his throne room and
shut the door. At that moment, the five requested guards entered
and looked askance at Capricia. She hesitated, then shook her head.
“There was a mistake. You are dismissed…for now.”

Corry breathed a sigh of relief.
“Capricia—”

“Hush!” She looked towards the throne room.
There was a sound of something hitting the floor hard. Corry
guessed that Syrill had jumped off the dais.

“You probably don’t want to miss this,” said
Corry hurriedly. “You go join your father and Syrill, and I’ll
just—”

“You will stay where I can see you.” She took
him roughly by the arm and started for the stairs at a trot. “Where
are we going?” panted Corry as they strode onto the balcony.

“Archers’ chamber,” snapped Capricia.

She stopped at a little door on the balcony,
took out her key ring, and unlocked it. She pushed him into the
blackness beyond and shut the door. Corry could hear Syrill’s
voice, raised in anger, but he could not make out the words.

He felt the prick of the dagger at this back.
“I remind you that I’m armed.”

Corry thought he detected something different
in her voice. “Are you afraid of me, Capricia?”

She pushed him along the dark hallway.
“Should I be?”

“When I went up to your study, a centaur was
coming out. I snatched the flute from him and ran, but I fell on
the stairs and woke in this other place, full of wolves and these
weird little shelt children with hairless tails and bony feet.”

Capricia glanced at him in the gloom. He saw
the whites of her eyes flash. “A rat shelt? You saw a rat
shelt?”

Corry considered. “Yes, I hadn’t thought of
it, but that would make sense.”

“They’re extinct.”

“I know. So are the durian wolves. How long
have I been gone? It didn’t seem very long to me.”

“A red month.” Capricia stopped before a
little door on their left. Corry’s eyes had adjusted enough to
trace the outlines of a number of doors at regular intervals along
the left side of the hallway. “We’ll talk about this later,
Corellian. Be quiet now.”

She opened the door, and the voices beyond
became clearer. Corry saw that they were in a little archer’s box
that looked down on the throne room, a safeguard during royal
audiences. From the dusty look of the box, Meuril rarely
entertained dangerous envoys. Corry and Capricia peered through the
arrow slits.

“—but he’s the worst enemy that this kingdom
has ever known, more dangerous by far than the Canids!” Syrill was
standing at the bottom of the dais in front of the antlered
throne.

Meuril was still in the aisle. “Wolflings
have always taken more deer than any other predator, Syrill,” he
said calmly, “but that’s beside the point. Sardor-day-lore is a
ruin. Canisaria lies empty, but not for long. If it is left open,
the hills will be full of wolflings within a year. Demitri did us a
favor by destroying them. Wait, now let me finish! Lexis came here
with a proposal and quite an honest one it seemed to me. The cats
will withdraw from the wood—”

“Of course they’ll withdraw! They’re losing!
I have him right where—”

“They will withdraw under oath never again to
attack us as long as Lexis rules. They will set up colonies and
inhabit Canisaria, keeping the wolflings out and helping to
exterminate them in the wood. He has made a formal truce,
Syrill—more than that, a treaty! Together we can annihilate the
remaining wolflings.”

Syrill glared at him. “This isn’t about the
cats at all. This is about Natalia.”

Meuril straightened and seemed almost to lose
his temper. “Leave my wife out of this. Creator deliver us, Syrill,
you of all shelts should be able to admit that wolflings are a
problem. You were kidnapped only last season!”

Syrill retreated a step and changed tack.
“There is no such thing as safety as long as Lexis sits on the
Filinian throne. I had him, Meuril! Of course he wants to be
friendly—as friendly as a bandit with your knife at his throat. If
it hadn’t been for you today, I would have annihilated the Filinian
army. We could have been rid of them!”

“Yes, with wolflings right back on our
northern border. It’s not worth that, Syrill!”

“But, you can’t possibly believe that Lexis
will honor such an agreement. He saw that he couldn’t take this
place by force and now he’s trying to take it by guile.”

“And why do you think that? Whatever else he
may be, Lexis has never proven himself untruthful.”

Syrill crossed his arms. “I’ve been dealing
with him for three years, and I’m telling you that he doesn’t give
up.”

“But, Syrill, it’s to his advantage! He won’t
do something that would hurt his nation. He came here last night on
peaceful terms, humbly, willing to bargain.”

Syrill snorted. “Lexis has never been humble
a day in his life.”

“Well, reasonable, then. Syrill, you’re not
being fair.”

“No, I’m being realistic! He hates shelts,
Meuril, shelts of any kind. It’s no accident that the cat shelts
are extinct.”

“That’s only a legend, Syrill. If it did
happen, it occurred long before Lexis was born.”

“Yes, but the wolflings didn’t. They thought
the cats were their friends, too, but every year the cats wanted a
little more and a little more. ‘May we hunt some of your best game?
May we kill wolves who aren’t with wolflings? May we kill
prisoners? And why not just give us your poor, your beggars? We
think we should be able to kill shelts who don’t have a good excuse
for whatever they’re doing.’”

“Enough!” exclaimed Meuril.

Syrill’s voice became almost pleading. “But
that’s what they did to the wolflings! Don’t you remember? King
Malic tried to stop it, but much too late. His predecessors had
already been too greedy, sold too many rights to the cats, just so
they could mine salt and gold and copper in Filinia.” He drew in a
quick breath. “That’s it, isn’t it? Lexis offered you the
mines.”

“Yes, he did, and we badly need the salt and
tin, Syrill. Lexis did not do any of those things. Demitri
did most of them and his father before him. Lexis wasn’t even
born.”

“‘As the sire, so is the whelp.’”

“I believe otherwise. Cats make terrible
enemies, but excellent allies. I think that you’ll learn to like
them.”

Syrill glared at him. “I will never
learn to like him...or any of the rest of them!”

“You seem to get along with Laylan’s
mount.”

“Shyshax? The cheetahs tried to assassinate
Lexis. I suppose I could learn to like them.”

“Syrill! I have made my decision. I realize
that you are unhappy because you were not present, but you were far
away, and there was not time to summon you.”

“You mean, it’s acceptable that he went over
my rank.”

“Syrill—”

“Well, that’s what he did. Listen, if Lexis
is so honest and reasonable, why didn’t he come to me? One
approaches the opposing commander with terms of surrender before
one approaches the king. Why sneak out in the middle of the
night?”

Meuril passed a hand over his brow. “Because
you would never have listened to him. You would have shot him on
sight.” Meuril turned and started for the door. “A notice has
already been dispatched to call in the troops. The war is over,
Syrill. Whether you like it or not, we are at peace with Filinia.
More than that, we are on good terms.”

Syrill’s hands clenched at his sides.

Meuril’s words echoed through the throne room
as he closed the door. “Get used to it.”

Part II

Chapter 1. Char

 All creatures have their
uses.

—Daren of Anroth, in a letter to his cousin,
Rquar

On the muddy floor of a dark tunnel, a shelt
strained against a cart. A greasy, malodorous torch flickered from
a bracket in the wall, making his shadow writhe. The shelt was
naked, his muscles as defined as an anatomist’s drawing, but his
fur was dull and thin. His curly hair lay damp against his
temples.

Finally the cart came loose. The shelt’s
mouth relaxed into a straight line as he began to move again up the
incline of the shaft. His long, furry tail hung behind him, curving
just before it touched the ground. His claws clutched at the slimy
earth. His friends called him Char for his dark gray coat, but he
had no name on record, only a dog-shaped tattoo on his forearm.

Light winked in the tunnel ahead, and Char
redoubled his efforts. He reached the exit and blinked hard. Above
his head, a wall of rock rose sheer to some impossible height.
Before him lay a swamp of twisted trees, whining insects, and tall
razor grass. Several other tunnels opened at intervals along the
cliff at the edge of the swamp, disgorging a steady stream of
shelts onto the footpaths. Char moved into the general flow.

At the first major intersection stood a
black-furred faun with a whip. Char saw several others and gritted
his teeth. More of them than usual today. Why?

Other shelts joined him as paths converged on
the broader road. The faun at the intersection spoke to each
briefly before sending them off with an appropriate pass. “Diamond
goes to block nine today. Yes, the usual with those stones. Quarry
six will receive those supplies. Move along.”

At last Char worked his way to the head of
the line. “Possible gem stones,” he said. “Request permission to
visit gem inspection.”

The overseer glanced at the pile of debris in
the cart. “Block twelve.” He slapped a green pass in Char’s hand.
“Next?”

Char breathed a sigh of relief as he got the
wagon moving again. As he neared a prominent inspection point the
slaves became thicker, impeding his progress. Then he saw a group
of soldiers. Banners flew above their heads, and a crier strode
before them. “Make way! Make way for the officials of Kazar. Make
way for her majesty’s royal consort!”

Char felt his stomach rise. An inspection!
Why did it have to be today?

The workers on either side of him began to
retreat, stepping aside into the mud. Char got as far off the path
as he dared, but the heavy cart threatened to sink, and he was
forced to keep the wheels on the boards. He stood still, the fur on
his legs bristling with nervousness.

Soon the crier passed, and the officials
began to walk by. Char saw their colorful clothes out of the
corners of his eyes. He dared not look up, mustn’t draw attention.
The number of fauns dwindled, and Char’s racing pulse began to
slow.

He risked a glance. Not three feet in front
of him stood a large, cinnamon colored dog. The creature stood
about two thirds the height of a wolf. Its dark nose sniffed
delicately. Char stood paralyzed, unable to take his eyes off the
animal. He knew what it was: an anduin hound, bred on the estate of
his Lordship, Daren of Anroth. The breed, said to be a cross
between wolves and the wild desert dogs, had been created by the
house of Anroth hundreds of years ago and honed for generations. It
was the source of Char’s tattoo—Daren’s chosen sigil.

A shadow fell across the dog’s back. “Come
Doega. You must allow the slaves to work. Are you hungry, my
friend?”

Char trembled as the hound drew closer. He
dropped his gaze, felt its hot breath on his cheek. A black gloved
hand moved into his line of sight, holding a morsel of red meat.
The hound took it with its tongue and moved away. Char let out his
breath slowly. His hands felt moist as he clutched the handles of
the cart.

Suddenly a fierce baying erupted. This time
Char was startled enough to turn around. The hound had left its
master’s side and was circling the cart. In one bound it leapt atop
the pile of loose rock and began to dig. Char felt suddenly
cold.

“Doega!” snapped the voice. For the first
time that day Char turned to look at Daren. The royal consort stood
in the center of the path, a trim figure immaculate in his pale
blue tunic and black cape. His black hair swept back from his high
forehead, close-cut in the habit of swamp fauns. He came over to
the cart and put his black-gloved hands on the edge, watching his
dog.

“You,” called Daren to one of the overseers.
“What’s this?”

The overseer glanced at the pass card in
Char’s hand. “Suspected gem stones, sir.”

“Mmm...” Daren ran a finger through the
debris. “Empty it.”

“Yes, your lordship.” He turned to Char. “You
heard him! Dump it!”

With trembling hands, Char struggled out of
his harness and went to the back of the cart. He tried to think
what to do, but his mind was a blank of terror. He slid the bolt,
and the cart bed opened, loose rock spewing onto the planks. A
flash of color caught Daren’s attention. His dog saw it too, darted
forward, and came up with a struggling mass of fur and skin.

Daren spoke, “Drop it.”

His dog growled, its yellow eyes wild. Daren
whipped his sword from its sheath and struck the hound across the
top of the head with the flat of his blade. “DROP IT!” The dog
yelped and released his catch. Daren raised the sword again. The
blade was peculiar—a scimitar with a lobe-shaped piece cut out,
giving it a fang-like appearance. The dog went down on its belly at
his feet. Daren stared at it for a moment, then sheathed his
weapon.

Char shut his eyes. At Daren’s feet lay a
girl shelt, tears of fright mingling with the grime on her face.
She wore a ragged shirt, colorless with dirt. Her fur and hair
might have been white.

Daren looked at the overseer. “What is
this?”

The overseer fidgeted. “It appears to be a
girl, sir.”

Daren sneered. “’It appears to be a girl,
sir.’ I can see why you’re still working traffic. Cart-puller, come
here.” Char could not move. Two guards stepped forward, took him by
both arms, and dragged him before Daren. “Why was this creature
hiding in your cart?”

Char gulped. He opened his mouth, but no
sound came.

Daren turned and prodded the female with his
hoof. “On your feet.” She obeyed shakily. “Now clean up this mess.
You over there, give her a shovel.”

The girl tried, but at the first step her
lips parted in a gasp of pain. She hobbled forward, favoring one
leg. Daren knelt and felt the leg. “It’s broken. She’s
useless.”

Char found his voice at last. “She broke it
in the mine! She was following orders, and a section of the roof
gave way. It won’t take long to heal. She’s a very good worker.
Just let her rest a few days, and she’ll work harder than
anyone!”

“Yes!” interjected the girl. “I work hard.
Please give me a few days. You won’t be sorry.”

“That leg won’t heal before mid-winter,”
murmured Daren as he crouched next to the trembling girl. He ran a
hand over her dirty fur, then snapped his fingers. “Water!” Someone
jumped forward with a bucket, and Daren doused her with it. He
stood back, examining the dripping results. The girl’s fur and hair
were now a pale cream. She had a pattern of leopard-like spots,
broken only on one flank by a mark that looked like a bull’s eye.
Like Char, she had a dog-shaped tattoo. “Beautiful! Really lovely,”
said Daren. “Take her to block seventeen.”

“NO!” Char leapt against the fauns. His
sudden courage took them by surprise, and he slipped loose. Char
ripped the sword from the sheath of one guard and stabbed the
other. Suddenly everything was noise and blood. Fauns tried to pin
him, but Char was not finished. With strength forged in a lifetime
of hard labor, he charged through the guards, knocking them aside
like toys, and lunged at Daren. The royal consort watched the scene
calmly and drew his sword as the slave charged. For a few seconds
Daren parried the onslaught. Then he turned his sword at an angle,
allowing Char’s weapon to enter the hole in the steel. He wrenched
his sword to the side, jerking Char’s blade from his hands and
sending it soaring into the undergrowth.

Char stood blinking, weaponless. Then the
soldiers swarmed forward and bound him. Char did not struggle. As
suddenly as it had come, the rage went out of him, leaving him cold
and frightened. He watched as they tossed the girl into a cart
headed in the right direction.

“Who was she?”

Char dragged his eyes back to Daren. He had
nothing left to lose. “My sister. Her name is Gleam.” His own voice
sounded tiny in his ears.

Daren nodded to an overseer, who raised his
short lash and began whipping Char in the manner of a mildly bored
professional. Daren continued speaking softly. “How long do you
think you could have hidden her? Ninety days until that leg healed?
Impossible. In the end all of your risks are for nothing, and you
share in her fate. You would do better to obey our rules and turn
her over to the guards. Do you think slaves can outwit their
masters?”

Char did not answer. He felt the whip, but
his mind was on the sword. Where will he strike? How long will
he play with me?

Daren took a couple of steps back and forth.
Blood trickled down Char’s back and dribbled onto the wood. “So you
will cut me to pieces? You do not have intelligence, yet you have
courage—a rare thing in a race of groveling cowards. Tell me...did
you really think that you could kill me?”

Char met his gaze, and for a moment his fear
left him. “I didn’t think. I knew.”

Char expected Daren to kill him then, but the
swamp faun only smiled. When the earth was beginning to swim before
Char’s eyes, Daren held up his hand. “Enough.” The whipping
stopped, and the slave swayed on his feet. Daren reached out to
steady him with the tip of his sword. “Take him to block eleven,”
he said to one of the guards.

“But, sir, he’s killed a guard!”

Daren raised an eyebrow. “Do you think
yourself more expensive than a mine slave?”

Char did not hear what the guard replied. He
could hardly believe what Daren had said. He’ll not kill me
immediately? What is he planning? Char raised his eyes again as
the fauns fitted a noose around his neck and fastened a restraint
on his feet.

“What do they call you?” asked Daren.

“Char.”

“Well, Char.” Daren’s sword flicked out like
a snake’s tongue and left a line of blood on Char’s cheek. “We’ll
meet again. Try not to be so stupid next time.”

 Chapter 2. Laylan’s
Success

My nemesis seems to hold a peculiar power
over everything that he touches. First Meuril, now Capricia!

—journal of Syrill of Undrun, 43rd day of
summer, 700

“Poor Syrill.” Corry glanced at Capricia, who
stood frowning at the floor. “Did you hear what I said about the
centaur?”

She nodded.

“Do you believe me?”

“I don’t know. Why didn’t you tell me you
could shift?”

“Because I didn’t know! I shifted in front of
the Raiders because I was frightened. Syrill should never have told
you; he promised he wouldn’t.” Before she could respond, Corry
said, “What did Syrill mean: ‘This is about Natalia’?”

Capricia’s eyes flickered away. “My
mother.”

“And why would the treaty with the cats have
anything to do with your mother?”

Capricia sighed. “She was killed by
wolflings, Corry…shortly before Sarder-de-lor fell to Demitri.
That’s part of the reason father would never do anything to help
them.”

“I’m sorry.”

To his surprise, Capricia laughed.
“You’re sorry for me?” Before he could answer, she
turned and left the archer’s box. “I believe you. I have to go
now.”

* * * *

True to their former agreement, Capricia
found employment for Corry as a royal clerk, an occupation he
discovered he enjoyed, because it gave him access to the royal
library. Unfortunately, the publicly available texts only went back
about five hundred years, and Corry wanted to look into the more
distant past. Capricia, however, said that most of her books in the
old picture language had been burned the day he disappeared, and
she would not let him view the salvage from the fire. Capricia
herself spent little time in her study these days. Her efforts
seemed all consumed in the tasks of the new Filinian alliance, in
the political maneuvering between her father and Lexis as they
worked out the practical details of splitting the former wolfing
kingdom between them. Capricia spoke to Corry more and more rarely
as he settled into his life at court, and there were times when he
even fancied she was still angry with him.

However, Capricia’s coolness towards Corry
was nothing compared with Syrill’s attitude towards the new
Filinian alliance. He fumed. He raged. He argued. Corry concluded
that Meuril must be either very fond of Syrill indeed, or else he
felt at least a little guilty about the circumstances of the
Filinian treaty, for his patience seemed out of all proportion to
Syrill’s worth to the kingdom. Laven-lay was not a big or formal
place, and in time of peace, the city had no standing army. Syrill
was nominally the caption of the castle guard, but he was so
unfailingly rude to feline emissaries that Meuril did not encourage
him to fill his role at political functions, and Syrill often did
not volunteer.

For better or for worse, cats were becoming
more and more common in Laven-lay. Corry saw them drifting in and
out of the castle, and the feel of their eyes on him made his skin
prickle. Lexis himself visited Laven-lay several times and stayed
once for an entire red month.

He seemed to take a special interest in
Capricia. One evening Corry was crossing a courtyard, when he saw
the graceful bulk of the tiger approaching along the parapet above
and to his right. A shelt was standing there, watching the sunset.
Not until she turned her head, did Corry recognize Capricia.
Curious, he backed into the shadow of the walkway and placed both
hands on the wall. Their voices should have been inaudible at that
distance, but contact with the stone brought them into sharp focus
for Corry.

“Something troubles you, Highness.”

“Trouble is in the air, Lexis.”

“Do you discuss your troubles?”

“No.”

“Monsters grow largest when hidden.”

“Not my monsters.”

A soft laugh. “Do you keep them on leashes,
then? Personal pets? I hope that tigers are not among them.”

Capricia’s rare laugh broke the evening’s
quiet. “No tigers, Lexis.”

“Would you walk with one then? I am excellent
protection against monsters.”

“Yes. I will walk with you.”

“Perhaps even talk?”

“Perhaps.”

Their voices grew fainter as they moved away,
and Corry did not try to follow them. He had an idea that
Capricia’s “monsters” had something to do with himself, and he was
vaguely affronted that she would choose a recent enemy to confide
in.

Capricia’s new confidence in Lexis was not
lost on Syrill. He began disappearing for long periods into the
forest. It was after one of Syrill’s prolonged absences in early
winter that Corry woke to a bustle of excitement in the castle. The
servant who usually brought his breakfast was late, and Corry could
hear shelts whispering as they passed in the hall. He left his
rooms early and went to the scriptorium, but he found only a half
dozen of the usual thirty plus clerks.

“What’s happened?” asked Corry, approaching
the conspiratory knot by the fire.

Several excited voices answered him at once.
Corry caught the word “hanging.” “Whose hanging?”

“Sham Ausla.”

Corry was surprised. “The Raider? Fenrah’s
cousin?”

“The same,” said the eldest scribe. “Laylan
caught him in a trap and brought him here last night. Chance came
thundering in this morning.”

“Does Fenrah know?” asked Corry.

Several fauns shrugged. “They say Sham was
alone when Laylan took him, and the trap was drugged, so there was
no struggle. Laven-lay was closer than Danda-lay.”

“Chance wanted to take the villain to
Danda-lay and make the execution a big affair,” said another, “but
Laylan says trying to take Sham through the forest would be as good
as releasing him, so Chance agreed to have the execution here.
Cliff fauns been working on the scaffold since before dawn! There’s
to be a great spectacle.”

Another faun harrumphed. “This will be bad
for us if Fenrah retaliates.”

The elder scribe nodded. “I heard that Laylan
advised against the show, but Chance is determined to make it
public, since he feels the Raiders humiliated him
publicly.”

Someone drew a delicate breath. “I heard
Jubal came, and Shadock didn’t.”

Corry looked from one face to another. “Who’s
Jubal?”

“You don’t know?” asked someone, but another
held up a hand.

“He hasn’t been here long enough.”

“It’s an old scandal,” began the eldest
scribe. He hadn’t laughed with the others. “And an unproven one. No
need to keep blackening the prince’s name after all these
years.”

“Prince?” mocked one fauness. “You mean,
might-be-prince?”

The older faun shot the others a reproving
glare, but they continued anyway. “The cliff faun queen, Istra,
didn’t approve of her lord’s treatment of the wolflings, said it
was immoral how no one came to their rescue when the cats took
Sarder-de-lor. Some of the royal advisors sided with the king, some
with the queen. The court in Danda-lay was almost split over it.
Rumor has it that she took refuge in the arms of a sympathetic
young officer of the guard, Jubal.”

“Pure conjecture,” interrupted the old
clerk.

“Barely!” exclaimed someone else. “Rumor is,
they’re still lovers. Everyone knows the king and queen haven’t
shared the same bed in years.”

“Court gossip,” muttered the elder scribe,
but all the others were nodding.

“I don’t see what this has to do with
Chance,” said Corry.

“Doesn’t his name say it all? That’s what
Shadock called him, anyway. Good chance he’s not even of
royal blood. Many say he’s Jubal’s get.”

“Apparently there’s also a chance that
he isn’t,” said someone else. “If Shadock knew the child could not
be his, surely he would have had the queen banished and Jubal hung.
But apparently, there was some doubt. Shadock really can’t do
anything without making the situation look worse than it already
does. Cliff fauns put considerable stock in appearances.”

“And Jubal has come to the hanging?” asked
Corry.

“Yes, leading a mob of cliff fauns. Meuril
wants armed support. He’s afraid of what Fenrah might do to
Laven-lay in revenge.”

Corry had a sudden thought. “Do you know
where they’re keeping Sham?”

Chapter 3. Interrogation

 If you wish to discover
the what of a creature, find out what he lives for. To know
the who, you must discover what he would die for.

—Archemais, Treason and Truth

As he left the scriptorium, Corry almost ran
into Syrill. “I haven’t seen you in a yellow month, Syrill.”

Syrill offered no greeting and didn’t slow
down. “I don’t know what Meuril is thinking to let Chance execute
Sham here.”

Corry fell into step beside him. “Do you
think I could talk to Sham? I want to ask him what I looked like
when I shifted.”

Syrill snorted. “I doubt Chance’s
interrogation will leave him in a chatty mood, Corellian.” He
continued to mutter as they passed to ever lower levels of the
castle. A torch was always kept burning at the entrance to the
dungeons. Syrill took a cold brand from a bracket, lit it, and they
started down the steps. A rat scurried at the edge of their pool of
light, it’s claws hissing over the stone. At last they came to a
metal-banned door with a sentry, who took one look at Syrill and
opened to them.

Corry surveyed the low-ceiling room. The air
held a trace of sewer smells. Meuril and Chance were conversing at
the far end before a huge, cold fireplace. They turned as the door
opened. “Syrill.” Meuril looked him up and down. “Home for a
visit?”

“Where is he?” demanded Syrill.

“In a cell, still unconscious.”

“Fenrah will want revenge.” Syrill glanced at
Chance. “No offense, but this isn’t Laven-lay’s quarrel.”

Meuril shook his head. “Not Laven-lay’s
quarrel? Syrill, they took you hostage just last summer!”

Syrill opened his mouth to argue, but Meuril
held up a hand. “Chance and I have been discussing cliff faun
additions to our defenses.”

As Corry moved closer, he saw Chance’s face
in the torchlight, exultant. He clasped his hands behind his back.
“I am already having the city watched, and more soldiers are
arriving every minute. Laven-lay is safe, Syrill.”

At that moment, the door opened to admit
Laylan. “You asked me to get you when the drug wore off,” he said
to Chance. “He’s awake.”

Behind Laylan, Corry caught site of another
faun, blond like Chance, but perhaps twenty years older. Laylan
withdrew, and Chance moved toward the door. As he turned to leave,
Corry caught the expression he shot towards the newcomer—pure
loathing.

“Jubal!” cried Syrill. “Welcome to Laven-lay.
Perhaps you can give me some specifics on these cliff faun
reinforcements you’re sending us.”

* * * *

When Chance stepped out the door, Laylan was
already partway down the passage. “How long has he been awake?”
asked Chance.

“Less than a quarter watch. He was groggy at
first, hallucinating from the drug.”

“Did he say anything useful while he was
hallucinating?”

Laylan thought of Sham muttering and
twitching in the straw. “They’re coming, they’re coming, they’re
coming.” He means Shyshax and I, Laylan had thought,
coming to claim him in the trap. But then Sham had said,
“Blood in the water, father. The big spotted one is at the window.
He killed Auta. I heard her crunch.”

This is long ago, thought Laylan,
the fall of Sardor-de-lor to Demitri’s cats. Sham would have
been seven. “Blood is coming under the door,” whispered Sham.
“Play louder, father. Play louder.”

Useful? “Not really,” said Laylan to
Chance.

Chance frowned and quickened his pace.

“You won’t get anything out of him,” remarked
Laylan.

“What?”

“Sham won’t tell you where to catch the pack.
Maybe if we’d caught one of the youngsters, but not Sham.”

Chance sneered. “We’ll see.”

They came to a door, guarded by cliff fauns.
Chance reached to open it, but Laylan put his hand on the door. “It
won’t help to torture him.”

The faun’s eyes narrowed. “What’s the matter
with you?”

Laylan shook his head. “I’ve worked as
carefully as you have for this, and I don’t want him spoiled to no
purpose. Set a trap. Use him as bait. She will come.”

Chance jerked the door open.

Laylan sighed. “But you’ve paid for my
trouble, so do as you like.”

Two torches blazed in the cell, making the
shadows jump and twist. The floor might have been stone, but one
would have had to dig some distance to find it. Laylan doubted the
cell had been used in a hundred years. A whip hung from a nail in
one wall. It, at least, looked new.

Laylan found himself thinking of the contrast
to Danda-lay’s dungeon. Chance could have gotten creative there, if
his father had given him loan of the equipment. Danda-lay still had
a few shelts who remembered how to use it. Some of them have
probably had recent practice.

He saw that the cliff fauns had already been
at work in his absence. Sham was no longer lying in the straw, but
standing in the middle of the room, naked, tied by each hand to a
ring in opposite walls. He held one paw a little off the ground.
The trap had broken his ankle. Sham’s dark hair lay plastered
against his brow, and sweat trickled down his neck from the
unnatural fever brought on by Laylan’s drugged trap. His chin
rested on his chest, and he did not look up when Chance and Laylan
entered.

For a moment Chance stood in front of Sham,
his blue eyes glittering almost red in the torchlight. He looks
mad as a falcon, thought Laylan.

“I’ve kept my promise,” said Chance at last,
“I told you I would hang you from the highest scaffold in
Panamindorah.”

Sham raised his head. For a moment he
squinted at Chance as though trying to decide whether he was real.
He licked his dry lips. “What?”

“You will die tomorrow on public display, and
your flayed and gutted corpse will dangle from a spike at the gates
of Port Ory.”

Sham made a hacking sound. For a moment
Laylan thought he was coughing, then realized he was laughing. “A
party?” His voice was growing stronger. “I suppose it’s important
to teach your little ones the higher forms of entertainment, but
I’m trying to remember when you made me this promise.”

Chance’s face twisted. “Standing in the
antechamber of this very castle, the day you took Syrill and a
palace guest hostage, I swore to you—”

“Oh, oh, that.” Sham appeared to consider.
“Strange as it may sound, I was preoccupied at the time. I have no
idea what you said to me.”

Chance struck him backhand across the face.
“I said I would have your pelt,” he hissed, “and hang you from the
highest scaffold in Panamindorah. There will be several thousand
fauns and cats present. If any wolflings appear, we may have more
than one hanging. Two, three...eight.”

“You’ll have only one. If that.”

Chance drew his sword and brought it against
the wolfling’s throat. “Where is she, Sham?”

Sham didn’t flinch. “Where is who?”

Chance struck him again. “Where is Fenrah?
Where is your den? I can make this easy or difficult.”

Sham spat in Chance’s face.

Chance retrieved the whip from the wall and
tossed it to one of the guards. “I will learn what I want to know
if I have to drain the blood from your body.”

Laylan almost covered his eyes. They have
no idea what they’re doing. It occurred to him that Chance had
not been allowed to bring any of his father’s experienced
interrogators from Danda-lay—that, or he’d been too proud to ask.
These were foot soldiers who’d served under Chance when he fought
in the cat wars. They’re accustomed to interrogating cats, not
shelts.

Fortunately, Sham showed them the error of
their ways by passing out before the faun with the whip had really
gotten into his stride. Laylan decided to risk a comment. “Are you
trying to soften him up or kill him?”

Chance glared, but after an inspection of the
prisoner, he told the faun with the whip to hold back a bit. Sham
sagged, his body now slick with blood. As he started to come round,
he instinctively pushed his good foot into the straw, trying to
relieve the pressure on his wrists.

“I’ll give you another opportunity,” said
Chance. “Where is she?”

Sham flicked his tail, sending a shower of
blood droplets onto Chance’s lily white tunic.

Chance scowled. “Whip him again.”

Sham stayed conscious longer this time. The
faun with the whip showed a little restraint. Still, the wolfling
made no sound, and at last he went limp. Laylan wondered how many
days Sham had been without food by now. Two at least, likely
three, perhaps more. He was conscious again in seconds.

Chance paced around his prisoner like a tiger
around a snow-bound deer. He ran a finger along Sham’s shoulder
blades and Sham let out a sharp breath. Chance regarded the blood
on his fingers. “What will the Raiders do without their healer?
When they grow weak and take fever? When they are shot or poisoned
or stabbed? How unfortunate that their healer was not wise enough
to keep himself well.”

“They have Talis,” muttered Sham.

“Your apprentice?” asked Chance lightly. “A
fourteen-year-old bitch-pup? Oh, yes, I’m sure they need fear
nothing in her hands.” He reached down and fingered Sham’s
limp tail. “I would cut off his tail,” he said to Laylan, “if I did
not want to keep the pelt complete. Together with others, it could
make a fine rug.” He was talking to Laylan, but he said it in
Sham’s ear. Sham must have bristled, because Chance looked pleased.
He let go of the tail.

“Where, oh, where? Is it in a tree perhaps?
In a cave? Underwater like a muskrat den? Is it in a town or
city...in the back of some easily-bribed faun’s house? I’ll make
you a deal, Sham. You tell me want I want to know, and I’ll kill
you here and now. Quick. No more pain. No public execution. No
crowds. None of that nasty strangling.”

Sham turned his head to look Chance in the
face. “Why don’t I make you a deal. Stop this, and
I’ll ask Fenrah not to skin you before she kills you.”

Chance circled back in front of his prisoner.
“Now that’s an idea.” He ran the point of his blade lightly across
Sham’s belly.

Sham didn’t move, but the line of his jaw
tightened. “I thought you wanted to keep your promise.”

“Oh, we have shelts who could keep you alive
until noon tomorrow.”

I doubt that, thought Laylan. It’s
wolfling medicine that works those kind of miracles.

Chance toyed with his blade just long enough
to be certain the threat would produce no confession. At last he
let his sword drop and moved forward until his face was very close
to Sham’s. “You’re certain you have nothing to tell me? Well then,
I must bid you good evening.” As he said the words, he moved,
holding his sword like a walking stick, and drove it straight
through Sham’s good paw into the ground.

Sham’s face went nearly as pale a Chance’s,
and for the first time he made a sound of pain, somewhere between a
yelp and a sob. The guards winced, and even Laylan stood up
straight from the wall. Sham scratched feebly with his broken foot.
He looked into Chance’s eyes and gritted his teeth. “Go eat deer
dung.”

Chance jerked his sword free and turned to
the soldiers. “Set five guards around this cell tonight. Two inside
and three out. Detail groups of two within hearing distance all the
way to the exit and at every conjunction of the tunnel.”

“Yes, sir,” said the guard with the whip, and
went out.

Laylan caught Chance’s arm. “You’re not going
to leave him that way, are you?”

Chance looked irritated. “Why not? He’ll last
until morning.”

“Maybe. It depends on whether you want him to
walk to the scaffold.”

“He’ll walk if I say so. Leave him.” Chance
pushed out the door and down the hall.

Laylan followed him out and waited. It wasn’t
long before he heard the click of hooves and saw a pool of
torchlight approaching. “Hello, Syrill.”

Shyshax was with him. This was no accident.
Laylan had asked Shyshax to find Syrill earlier. The iteration,
Corellian, was with them as well.

Syrill strode into the cell and made a brief
inspection. “Gabalon’s teeth, what a mess!”

Syrill poked at the bloody straw. “A waste!
It would take time, planning, perhaps trickery to break Sham. One
night of brutality would never do it. Can Chance possibly not know
that?”

“He does now,” said Laylan. I think on
some level, he always did.

“The nobility of old Canisaria, perhaps the
finest healer in Panamindorah,” muttered Syrill, “and in my
dungeon. Well, cut him down. He’s at least not spending the night
like that.”

“Actually,” began the guard at the door,
“Prince Chance ordered—”

Syrill appeared to swell like a small and
angry puffer fish. “Do you presume to give me orders, sirah? I will
see to the protection of my city with my own personnel. If
Prince Chance has a problem with that, I will be happy to
discuss it with him. You are dismissed. All of you. Get out!”

The cliff fauns looked as though they might
argue, thought better of it, and departed.

In a quieter voice, Syrill said to Laylan,
“Corellian wanted a word with Sham if that’s possible.”

At the moment, it was not. Sham hung limp in
his bonds as Laylan drew a dagger and cut the thongs. Syrill sent
Shyshax for new guards and a list of supplies. Corellian came
forward and helped to catch Sham so that he didn’t hit the floor.
His skin was slippery, the fur below his waist saturated with
blood. Laylan took Sham from Corellian and carried him to the back
wall, the blood soaking uncomfortably through his tunic.

Sham’s eyes fluttered, and Laylan was aware
of Corellian crouching beside him. “Sham, my name is Corry. Do you
remember me?”

For a moment, Laylan thought he didn’t. Then,
suddenly, Sham’s eyes widened. A look that was unmistakably fear
flicked across his face. Laylan was surprised and curious. He’d
never seen that look on Sham, not even in the trap.

Corellian glanced sideways at Laylan. He
seemed uncomfortable. Finally, he focused on Sham. “You saw me
shift,” he said softly. “I need to know what I shifted to.”

Laylan’s ears pricked up. Everyone in
Laven-lay thought that Corellian could not shift.

It took a moment for Sham to grasp what
Corellian was asking. When he realized he was not being threatened,
he relaxed a little.

“I need to know,” persisted Corellian,
“please.”

A bitter smiled twisted the corners of Sham’s
lips. “We all need things we don’t get. Why should I help you,
friend-of-my-enemies?”

Laylan watched Corellian. He could see the
iteration considering a threat, but of what? Sham was afraid of his
other form, but clearly Corellian could not shift at will. Besides,
Laylan didn’t think the boy had the stomach for torture.

“You’ll find out,” said Sham ominously. “One
day, they all will.”

At that moment Syrill reappeared with wood
faun guards, carrying blankets, ointment, and water. Corellian
withdrew as they began to dress Sham’s wounds. When they’d finished
and wrapped him in blankets, Laylan produced a packet from under
his cloak and laid it in Sham’s hands. “Meat,” he said and added a
jug of water.

Sham stared at the food, then pushed it away.
You’ll eat it when I’m gone, though, thought Laylan,
because you’re a survivor, and you haven’t quite given
up.

Syrill had already departed, and the wood
faun guards were outside. As Laylan turned to leave, Sham called
after him. “You could have made a good Raider, Laylan. Is there any
particular reason you decided to become a traitor instead?”

Laylan turned slowly. “One cannot betray
without first giving allegiance.”

“You were born a Canisarian.”

“Perhaps,” said Laylan, “and were you born a
Raider?” He went out and shut the door.

 Chapter 4. A
Festive Occasion

Sham is in Laven-lay, to be hanged publicly
on the 42nd day of this red month, noon. I will do what
I can if you get me word.

—note found tied to the leg of a raven shot
by a traveling swamp faun minstrel

Two days later, Corry sat in his front room,
sipping a late morning tea and listening to Laven-lay gearing up
for the execution. The sound of hammers and axes had fallen silent
yesterday evening, but the tramp of guards had increased. Cliff
fauns passed him almost as often as wood fauns in the hall, ruffled
and squinting from overnight travel. He’d heard that at least a
hundred cats had come. The inns were full of out-of-town wood fauns
and even the occasional black-furred swamp faun with long, tufted
tail.

Corry had already decided to watch the
execution from the window of the scriptorium, along with half the
other clerks. It gave a good view of the parade ground and would
not be accessible to the press of common shelts. It would also be a
safe place if something went wrong. Corry did not intend to become
hostage a second time.

Flags flew around the perimeter of the parade
ground—Laven-lay’s leaf and buck and Danda-lay’s white flower on a
purple field. A breeze had come up, and the ensigns snapped and
rippled. Most days, Laven-lay’s parade ground was an open-air
market, and many of the venders had come with whatever they thought
appropriate for the occasion—food, mainly, and an assortment of
wolf’s fur trinkets.

A trumpet sounded, and cliff faun soldiers
poured in from the nearby streets. They wore shining metal
breastplates and plumed helmets, their tunic skirts flashing white
against purple capes. Music filled the air as they executed their
drill maneuvers. They entertained the crowd for a quarter watch,
and then a wood faun minstrel stood on the first tier of the
gallows and recited part of a long epic poem about the bad old days
when wolflings ate fauns, and valiant hunters risked everything to
protect their tiny villages from the ravening dark. Afterward, he
sang a well-loved wood faun anthem, and the whole crowd joined
in.

When he left the platform, there was a long
silence. Somewhere in the distance a gong sounded. All heads turned
in the same direction, and Corry followed their gaze to the castle.
A door opened, and a procession of guards filed out, carrying naked
swords. The shelts and cats parted for them, and the armed fauns
formed an isle all the way to the foot of the scaffold.

Another guard emerged, leading the prisoner.
Sham was naked except for a metal collar around his neck. Even from
this distance, Corry could see that his skin was purple and green
with bruises. He walked with an odd, shuffling limp. Another guard
came behind, holding a chain attached to Sham’s bound wrists.
Behind the last guard walked Chance, purple cape ruffling in the
breeze.

* * * *

Sham pressed his lips together to keep back a
moan as the guard ascended the steps. His metal collar had an inner
lining of spikes, so that the slightest tug bored into agonized
flesh of his shoulders and neck. The guards had only to pull in
opposite directions to bring the black spots before his eyes.
Sham’s shattered paws were in their own private universe of pain.
He’d lain in the trap half a day before Laylan found him, and the
trapped foot was badly broken and swollen. But the other paw… He
tried not to think about the layers of muscle and tendon that
Chance’s sword had severed, but the healer in him kept returning
methodically to the finer points of a paw’s construction.
Idiotic, Sham told himself, to worry about a paw, when
they’re about to have you up by the neck.

Climbing the steps was a hellish business.
When he finally reached the first tier, the guards turned him to
face Chance. The crowd had gone very quiet. “Sham Ausla,” he
intoned, “I charge you, a wolfling, with trespassing in wood and
cliff faun territory, of robbery and murder. Your sentenced is
death by hanging.”

The guards led their prisoner to the forward
edge of the lower platform and brought him to his knees with one
light tug on the spiked collar. Then the missiles started from the
crowd. It was mostly light stuff—rancid food and dung, mud and
small, sharp rocks. But after a short while, the crowd began to get
out of hand. Someone heaved a brick. It struck Sham on the head and
dashed the collar against this neck. His vision swam. Next thing he
knew, someone had set him on his feet and was urging him towards
the steps leading to the upper platform.

* * * *

“They’re really going to do it the old
fashioned way,” said one of the clerks. “Haven’t seen it done that
way in years.”

Corry watched Chance unlimbering his sword in
fascinated disgust. He’d read about this. The traditional way to
hang a wolfling was to intentionally set the noose to strangle,
then disembowel him before he stopped kicking. The stated purpose
was to decrease the odor of the rotting corpse (which was generally
left on display) by removing the intestines and accompanying fecal
material. Mostly, though, it was for punishment.

* * * *

As the guards unfastened their leashes, Sham
looked down on the sea of faces. The cheering roared in his ears.
He caught sight of Laylan, still standing in front of the castle
door. As Sham looked at him, their eyes met and held for a moment.
Sham remembered their conversation in the cell. “And were you
born a Raider?”

Perhaps I was, thought Sham.

A tug on his collar brought Sham back to
reality as they positioned him over the trapdoor. They fitted the
noose around his neck and finally removed the hateful collar. The
cheering ended in an abrupt silence. Sham scanned the distant city
wall. He had tried not to think about it before, but now his
thoughts tumbled. Where are you, Fenrah? He heard Chance
murmur, “Good-by, Sham,” and the floor gave way.

 Chapter 5.
The Curious Construction of a Gallows

I had thought to be entertained today, but
the actual event exceeded all expectations.

—Syrill of Undrun, 42nd day of red
month, 700

Sham’s body fell through the trapdoor and
landed with an unpleasant thump on the lower platform. The crowd
began to murmur. Chance stared through the opening at his feet. For
a second nobody moved. Then several guards hurried up from below,
carrying Sham back to the high platform. Chance was having a
furious discussion with the executioner. “The rope’s frayed,”
babbled the shelt. “Had nothing to do with me, sir. I only turn the
lever.”

Chance paced like a caged animal while a
guard shimmied up the beam to re-knot the rope. They made a new
noose and repositioned Sham. The murmuring crowd watched as Sham
hobbled onto the trapdoor again.

This time when Sham hit the boards, he let
out a yelp. Chance’s eyes blazed, and he rounded on the unfortunate
executioner. “Gabalon’s fang! Are you completely incompetent?”

The faun shrank away. After a quick
consultation with his subordinates, he reported that the medal ring
that held the rope had come loose from the beam.

“Then tie the rope around the beam!” snarled
Chance.

“It’s tall; I’ll give you that,” commented
Sham as he made his third arrival on the upper platform. “If you
keep dropping me, it should eventually do the job.”

Chance glared at him. “If you have anything
to do with this, I’ll—”

“You’ll what? Kill me?”

The crowd was becoming increasingly restless
and noisy. Some whispered the name “Fenrah,” but a hoard of
murderous wolflings completely failed to materialized. The shelts
on the scaffold re-knotted the rope. The crowd began to relax.

The executioner looked at Chance.

“Oh, just do it!” he snapped.

The lever turned.

Sham cringed.

And nothing happened.

Chance jerked Sham out of the way and bent to
examine the trapdoor. The executioner continued to jiggle his
lever, but without success. The guards slunk to and fro, trying to
look busy. “Maybe it’s jammed,” offered Sham unhelpfully.

Chance turned slowly. “One more word out of
you, and I will run you through myself.”

The guards began to tap the door with their
hooves. “It’s not a baby faun,” grated Chance. “It’s a dead tree.
Put some muscle into it.” He moved forward and stamped on the
trapdoor, which opened with surprising ease. Chance let out a
startled yell as his hooves slipped into empty space. He flailed
and managed to catch himself before he followed Sham’s path to the
lower level. Chance hoisted himself out, eyes murderous, face
crimson.

A titter of laughter started in the crowd.
Sham was grinning, but his face became serious as Chance’s eyes
fell on him. The wolfling shrugged. “Seems to be working now.”

Thump.

“Sir,” stammered a soldier. “The door
has...has fallen off, sir.”

Now the crowd was laughing loudly.

“We’ll fix it,” spoke up an officer
desperately. “Someone’s already gone to get a ladder.” At that
moment the gong and the city tower bells began clanging wildly.
Suddenly the entire central pole of the scaffold creaked and gave
way. Sham wriggled desperately to get out of the noose, but he
needn’t have worried. The rope was already falling free. As the
timber struck the ground, a noise like thunder rocked the earth,
and white smoke fountained out of the scaffold.

The crowd went mad. Another explosion sounded
from somewhere in the castle grounds and then another. The smoke
made the area around the scaffold impenetrable. Over all the noise
rose a high, thin wail—a wolf howl.

Sham had not moved from his place on the top
tire. His hands were still tied, and he could barely walk. His
guards were running into each other in panic and confusion, and he
could no longer see Chance. The smoke streaming from the scaffold
had turned blood red. Through the ruined hole where the beam had
broken, a figured immerged. She was black as night, and she went
through the terrified soldiers like a scythe through wheat. She
stopped beside Sham. “How many times have I told you to wear your
boots?”

Sham grinned at her. “I like the smoke and
thunder, but did you have to keep dropping me?”

Fenrah turned to block a blow aimed at her
head. “Had to wait for the signal from the others. We stalled as
well as we could. You can thank Sevn for the thunder. He’s
desperate to explain the process, and everyone else is bored of
listening. It took two other packs and some irregulars to get you
out of here.”

“Oh?” Irregulars where Fenrah’s term for
sympathetic fauns. “I can’t walk very well, Fenny.”

“You won’t have to.”

Sham saw that another wolfling had crawled
out of the broken beam. By the size, it must be Xerous. In seconds,
he’d cleansed the platform of all remaining fauns. Another howl
sounded quite close, and Fenrah answered. A moment later, two
wolves bounded up out of the smoke. “Enden!” Sham threw his arms
around the shaggy neck.

Fenrah and Xerous both got on Dance, Sham on
Enden, and they reached the ground in two bone-jarring leaps. Then
they were running through the clearing smoke, past hysterical
shelts and cats, towards the wall and freedom.

* * * *

Laylan and Shyshax found Chance at the foot
of the scaffold bellowing for archers. A dead faun hit the ground
beside them. If Fenrah comes off that platform and finds Chance,
she’ll cut him to pieces, thought Laylan. He grabbed the faun
and half dragged him out of the smoke, back towards the castle,
shouting something about finding more organized troops. At the
entrance, they did indeed meet a small group of soldiers, still in
some semblance of order.

“Wolflings!” gasped one. “Near the east gate.
I think we put them to flight.”

“Idiot!” snapped Chance. “They were a decoy.
The prisoner has escaped with Fenrah and perhaps another Raider.
They’ll be on wolves by now. FIND THEM!”

“Yes, sir.” The faun scurried away before
Chance could hit him.

Chance paced for a moment, then slumped
against a pillar. “They’re gone.” He ran a blood-stained hand
through his hair. “We can chase them all the way to Danda-lay, but
we won’t catch them today.”

In the silence Shyshax made a little cough
that sounded like “told you so.”

Chance raised his head slowly.

The cheetah grinned. “Hairball.”

 Chapter 6.
The Road to Danda-lay

Fifty years ago, the wolflings competed with
the centaurs for quality of weapons. What with their iron and tin
and copper, some of it mined in cat-country. Wolflings sold some of
the best swords in Panamindorah, plenty of them still around. But
did their weapons do them any good when Demitri came calling? No,
and the worst part of it is that the wood fauns stood around with
wolfling steel in their hands and did nothing.

—Syrill in a letter to Jubal

The wolflings had escaped through a breach in
the old western gate—a blast wide enough to drive a cart through.
No one was sure how they had caused the explosions or rigged the
scaffold. Laylan prowled the broken areas, collecting samples and
sniffing. Chance set off for Danda-lay that evening, unwilling to
face the jeers and accusations of the wood faun community. Four
cliff faun guards had died fighting on the scaffold. A handful of
wood faun soldiers had been wounded, and eight civilians had been
trampled in their flight from the parade ground.

In the taverns, however, the event was hailed
a success for entertainment value and well worth attending further
installments, though perhaps at a greater distance. Syrill
certainly thought so. His mood had improved considerably, and he
chattered and joked more than Corry could remember since the feline
ambassadors arrived in court.

The snows came two days later, and traffic
through the city dwindled to a trickle. The drifts were chest-high
in the forest. Bandits, both wolfling and faun, were reported on
the roads and in the wood. The Raiders, however, were not seen
again that winter.

* * * *

Char sat at a small table, staring morosely
at a cup of tea. He had never drunk tea until last red month, and
he still found the taste unpleasant. He was wearing clothes, too—an
odd, confining sensation. His long furry tail twitched nervously
where it hung down behind the chair. He was fairly certain he was
the first slave ever to enter Daren’s private study. Beside the
fire, Daren’s anduin hound growled softly. He wasn’t used to seeing
slaves in here, either.

On the other side of the small table, Daren
sipped his tea. “I am told you are acclimating to your new
quarters. I trust the food is to your liking?”

Char’s eyes flicked away. He was unaccustomed
to looking fauns in the eyes unless he wanted their attention, and
right now Daren’s attention was making him uncomfortable.
“Yes.”

“Good. And the sleeping arrangements?”

Char nodded.

Daren frowned and toyed with his tea cup.
“Please don’t hesitate to tell me if anything is not to your
taste.”

Char met Daren’s gaze for a moment. “Why are
you doing this, sir?”

Daren smiled. “Do you really require a
reason?”

“I—” Char bit his lip. “Yes.”

A pause, then, “You see that dog?” Daren
motioned to the anduin hound.

Char nodded.

“What is he for, do you think?”

Char’s brow furrowed. “Hunting?”

“Yes, and what are you for?”

“The gem mines,” said Char meekly.

“Yes. I also have slaves for tracking, bred
for their sense of smell. They’re better than the hounds, actually,
but slow and no good at bringing down the quarry once they’ve found
it. The dogs have their purpose, and the tracking slaves have their
purpose, and you have your purpose.”

Char nodded. He could feel a familiar knot in
his stomach. He had no name for it, but he didn’t trust himself
when it was there. Unconsciously, the twitching of his tail
increased to lashing.

Daren smiled. “We breed our slaves for
docility, but you’re an aberration, Char. You have courage,
spirit.” He watched the lashing tail. “Anger. These qualities could
be put to good use.”

He stood up and leaned against the mantel.
“Many fauns disagree with me. They think it’s dangerous to breed
fighting slaves.” He glanced down at his dog. “Ah, but most useful
things are dangerous, aren’t they?”

Char shut his eyes and gripped the table. He
was seeing red. “You want me to mate with that female in my
quarters, don’t you?”

“Do you dislike her? I have a few other
specimens in—”

“It’s not that.” He was amazed Daren was
allowing him to speak this way, but the lack of reprimand made him
bolder. “It’s…it’s…” What is it? He’s given me clean,
comfortable living quarters, better food than I’ve ever had in my
life, and a beautiful female to bed. All this when I tried to kill
him. An image leapt into Char’s mind—his sister, dripping wet,
her eyes frantic.

“Why didn’t you include Gleam in your…your
project?”

“Because she didn’t fight back. I saw beauty,
but no spirit. Her purpose was not—”

The knot in Char’s belly had grown
unbearable. “She was my family!”

Daren hesitated. Char was fairly certain that
he’d never been interrupted by a slave who lived to tell about it.
Daren took a deep breath. “Quite. Perhaps I should have brought her
here. It would have been a small price to pay for your
cooperation.”

Char was stunned. It was the closest thing
he’d ever hear to an apology from a faun. He hesitated. “What is
your lordship’s purpose?”

Daren laughed aloud. “Very good! You are able
to think and also to attack. That is good. I want those
qualities.”

“You didn’t answer my question,” said Char,
but another idea had come to him. “The dog was a desert dog…or a
wolf,” he said quietly, “and you made it an anduin hound.”

“My family made it, yes, over many
generations.”

“And I am a slave, and you will make of
me…what?”

“You are a gem mine slave, and I wish to make
fighting slaves.” Daren stood up and pulled a rope by the mantle.
“You know what I want, and I’m not asking anything unpleasant. But
the breeding season for your kind will be over soon. Do you
understand?”

“My kind?” repeated Char. He thought he saw
Daren hesitate. He didn’t mean to say it that way. A faun
servant had appeared to take him away, but Char ignored him. He
looked straight at Daren. “What is my kind, sir?”

“A slave,” said Daren with a stiff smile.

Char shook his head. “But you just said that
was my purpose. What I am is something different, isn’t it?
Your purpose isn’t to be a faun, any more than the dog’s
purpose is to be a dog. My purpose can’t be the same thing
as what I am.”

Daren motioned at the servant. “Take him back to his quarters.”

* * * *

Corry looked up from the book he was copying.
Someone is trying to sneak up on me. The scriptorium was
cold and quiet at night after the others went home. The shelves
were a shadowy labyrinth, his single candle the only light. He
felt, more than heard, the vibrations of footfalls through the
stone floor. This is it. Whoever sent the centaur has sent
someone else. He let the intruder get a little closer, then
jumped up and spun around. This time he had a sword. He’d been
practicing.

Syrill raised his hands in surprise. He’d
come in without a light, apparently following the gleam of Corry’s
candle. Corry sheathed the sword, feeling foolish. “Syrill. I
didn’t know you’d come back.”

“Got here early this evening. You’re a bit
jumpy.”

Corry didn’t try to explain. “Are you home
for a while, then?”

“Yes, I was wondering what your plans are for
Lupricasia.”

Corry raised an eyebrow. Lupricasia was the
spring festival in Danda-lay, said to be extravagant. He gathered
up his tools from the table. “Come back to my rooms and we can
talk.”

Syrill followed him, chatting about the
weather and the condition of the roads. When Corry reached his
rooms, he stirred up the fire, then rang for a servant and asked
for hot drinks. “All three moons should be full next yellow month,”
Syrill was saying as they sat down, “and the early flowers are
blooming, which should please everyone. Fauns enjoy flowers for
Lupricasia. You’re welcome to travel with me if you like.”

Corry looked at the fire. “I’ll think about
it.”

Syrill seemed surprised. “I generally get
excellent accommodations, and I know where to find all the best
food and dancing. A stranger could get lost, and shelts are a bit
leery of an iteration traveling alone.” He hesitated. “Do you have
other travel arrangements?”

Corry said nothing.

“Ahhh…” Syrill nodded knowingly. “There’s a
fauness involved. Do her parents know yet? They may not be keen on
the idea, but—”

“There’s no fauness,” snapped Corry. He
turned to look at his friend. “Syrill, I want to know why you told
Capricia about my shifting. You promised not to tell anyone; you
gave your word.” He felt a burst of relief even as his voice flamed
in anger. He’d been wanting to bring up the topic all winter, but
had never found suitable opportunity.

Syrill’s brown eyes slid away from Corry’s
angry green ones. “Oh, that.”

“Yes, that! I told her I couldn’t
shift, and I believed it at the time. She was very angry when I
came back, and I’m still not sure she trusts me.”

Syrill toyed with his drink. “Corellian, you
disappeared for a red month. She was frantic to find you. I thought
maybe you’d shifted and couldn’t shift back. You didn’t seem to
have much control over it. I thought maybe you were ashamed, had
run away.”

Corry sat back. It was a reasonable
conclusion. But you still lied to me, Syrill.

“You never have told me where you went,” said
Syrill.

“I had unfinished business,” muttered
Corry.

“I thought you couldn’t remember anything
before you came here.”

“My memory is spotty. I don’t want to talk
about it. Besides, you’re the one who keeps disappearing this last
year.”

“A good point.” Syrill took a deep breath.
“So, while I may not be a good repository for secrets you hope to
keep from the princess, I do make an excellent traveling
companion.”

Corry sighed. “Alright, I don’t have any
plans for Lupricasia.”

* * * *

They left eight days later. By then,
Laven-lay was full of shelts and animals in transit. Syrill took
only two mounts and no servants, but they would clearly not be
alone on the road. It was still called the Triangle Road, although
only this arm of the triangle was in current use. The road had been
paved with large, smooth stones in the time of the wizards. It
connected Laven-lay to Port Ory, where one could take tunnels to
Danda-lay on the cliff. The third point on the triangle was
Selbis—the old wizard capital. No faun town lay closer than a day’s
journey to the ruins. Corry had heard all kinds of ghost stories.
Naturally, he was interested.

“Syrill, have you ever traveled the other
arms of the Triangle Road? I noticed that they’re not on any of the
newer maps.”

“They wouldn’t be. Fauns like to pretend that
anything pointing to Selbis doesn’t exist, but I’ve traveled parts
of them when I was in haste.”

“Are they still paved?”

“In places. When Gabalon fell, the wood fauns
broke up the road and planted trees on it for half a day’s journey
out of Laven-lay, but you can pick it up near Harn-Beng.”

Corry had heard of that place—a stone bridge,
wizard-built, that spanned the Tiber-wan River where it passed
through a deep gorge.

Syrill was still speaking. “You may have
wondered why the western gate is called the Wizards’ Gate on old
maps? Well, that’s where the road from Selbis came in.”

“I thought the western gate was large
for a minor gate.”

Syrill nodded. “The doors are so big we
hardly ever open them. It’s considered a weak point. Fenrah’s
raiders chose it for obvious reasons when they rescued Sham.”

That evening, Corry and Syrill stopped at an
inn. They unloaded their gear and left the deer to forage in the
lush grass, cultivated behind the inn for that purpose.

In the noisy common room, they sat down to a
meal of stew. “Syrill, I have a question,” said Corry as they ate.
“Capricia’s mother—Natalia—I’ve been trying to learn how she died,
but the clerks in the scriptorium have told me conflicting things.
They all agree that she was killed by wolflings on her way home
from a visit to her family in Ense.”

To Corry’s surprise, Syrill’s expression grew
animated. Usually, Corry had to work to get shelts to talk about
the queen, but Syrill didn’t look like he needed much prompting.
“My views probably won’t mesh with the others. Meuril,
particularly, doesn’t share my opinion and would not appreciate me
sharing it.”

But when has that ever stopped you?
Corry just waited.

“First, you should understand that this
happened about three years before I was born, during the summer of
676. As you’ve probably been told, the queen went to visit her
family in Ense and was waylaid during her return to Laven-lay. Two
interesting things about the incident: no one survived and the
bodies were not discovered until two days after the attack. This
was high summer, so you can imagine the state of the carcasses when
they were discovered. Two wolves and one wolfling were found
dead nearby, presumably killed by the queen’s guard. All the bodies
were accounted for except the queen herself.”

Syrill lowered his voice to a near whisper.
“Meuril has made an attempt to hush this, but his soldiers were not
the first on the scene, and there are still common shelts who can
tell you what they saw. They say there was the remains of a fire
and…cooking.”

Corry didn’t understand.

Syrill scowled. “Gabalon’s teeth, Corellian,
can’t you see? She had been eaten. Not by wolves, but by wolflings,
by shelts! They found enough pieces to confirm her identity.
Long ago, it is said that panauns ate fauns, just as wolves still
eat deer. But shelts have considered the practice of eating other
shelts an abomination for hundreds of years. For wolflings to eat
the queen was the most flagrant and painful insult—not only to kill
her, but to desecrate her body. They say that Meuril half lost his
mind. Capricia was only two years old and thankfully with her nurse
in the castle.

“The queen’s signet ring was the only
important item never recovered. Meuril still offers a huge reward
for the ring and it’s become a kind of fabled treasure among bounty
hunters. They search every wolfling they catch and every den they
uncover, but so far, it hasn’t turned up.”

“I don’t suppose Laylan thinks the Raiders…?”
began Corry. “But they would have been too young.”

Syrill nodded. “Fenrah would have been three
years old, Sham five, both of them living at court in
Sarder-de-lor. This was before the city fell. Lyli and Xerous are
the only Raiders who would have been old enough to participate, and
as far as I know, Chance’s research puts them firmly in Canisaria
at the time.

“A number of other important things happened
that summer. Canisaria was needing help in the worst possible way
against the Filinians, and Meuril had been on the verge of honoring
their pleas. However, after the bandits devoured his wife, he never
again considered helping the wolflings. In fact, he put a bounty on
them soon afterwards. Shadock’s queen was also urging Shadock to
help Canisaria. They quarreled, and she started spending a great
deal of time with the captain of her guard, Jubal. Chance was
likely conceived as a result the same summer. Sarder-de-lor fell a
year later, unhelped and unmourned by Shadock and Meuril.” Syrill
sat back. “That’s the story as it’s commonly told.”

Corry considered. “I knew the part about
Shadock, but not about Meuril. Interesting.”

Syrill watched him. “Isn’t it?”

“Seems an odd thing for the wolflings to
do—insulting Meuril when they needed his help so badly.”

“Doesn’t it?”

“I mean, they must have meant the
whole thing for an insult, else they won’t have eaten the queen and
then left the cooking where shelts could find it.”

“No one ever claimed the attack was
officially sanctioned by Malic, the wolfling king,” said Syrill.
“In fact, Malic swore he knew nothing of it, and I think Meuril
believed him. However, many of Meuril’s advisors urged that the
savage attack on the queen showed the true nature of wolflings, the
kind of thing we could always expect with them as neighbors.”

Corry nodded. “Seems a stupid thing to do,
though, even if they are savage.”

“Perhaps wolflings are stupid,” said
Syrill.

Corry frowned. “You know that’s not
true.”

“I’m only telling you the ideas that went
round at court.”

Corry could almost feel the bent of
Syrill’s thoughts. “The wolflings had nothing to gain and
everything to lose. The cats, on the other hand, had everything to
gain.”

Syrill grinned. “I’m glad you see it
too.”

“You think they framed the wolflings?”

“I’m sure of it. How convenient, when Demitri
was tightening his death grip on the throat of the wolflings, for
the wolflings to give affront to their most likely ally. The bodies
of the queen’s party had swollen in the heat, so it was difficult
to analyze the wounds. A slash from a claw and a slash from a sword
may not look so different after days in the sun, and any maulings
would have been attributed to wolves.”

Corry shook his head. “The dead wolves and
wolflings.”

“Yes.” Syrill smiled. “What about them?”

“Someone like Fenrah or Sham would never
leave companions behind, dead or alive.”

“Exactly. Those wolves and wolflings didn’t
die fighting with fauns. Cats killed them and left them behind as a
decoy.”

“And the cooking?”

“The cats came in at suppertime, did the
deed, tore the queen to pieces, ate parts of her, dropped the rest
in the cooking pot. Easy as that.”

Corry shook his head. “Surely tracks—”

“Two-day-old tracks on leaves and loam don’t
tell much, Corellian, certainly not the difference between a cat
paw and a wolf paw.”

Syrill leaned forward. “I believe that Istra,
Shadock’s queen, knows the truth as well. She and Natalia were
girlhood friends. They were very close. I do not know her, have
never been alone with her to ask the question, but I cannot imagine
she would have supported the wolfling cause if she had believed
they killed her friend.”

“So Meuril’s queen and Shadock’s queen were
close? That’s interesting.”

Syrill wasn’t listening. “If Meuril had
helped Sarder-de-lor twenty-two years ago, the Demitri would never
have had a chance to attack us. The cats tricked him, devoured his
wife, and lived for three years on the bodies of his fallen
soldiers. Then, instead of letting me kill Lexis, Meuril parlayed
with him, made a treaty, rewarded him for his deceptions, and let
him off without a scratch!”

Syrill realized how loudly he was speaking
and lowered his voice. “You see why I have some sympathy for the
wolflings?”

“Yes, but—”

“But what?”

“But Meuril’s actions make sense if he really
believes the wolflings killed his wife. He was on hand to examine
the evidence, after all, and you weren’t.”

Syrill flushed. “I can assure you that I did
not come to this conclusion over an evening’s bottle of wine. I
have spoken with many eye-witnesses.”

“Is that what you’ve been doing for the last
few months? Building your case?”

Syrill’s eyes flicked away. “To a degree. I
had the outline, but I have improved it.”

“Even if you’re right Syrill, it would be
Demitri, not Lexis, who did all this. You can’t put Lexis on trial
for something his father did.”

“He must have been told about it,”
growled Syrill, “at least by the time he came to the throne. He
used the deception, just like his father used it.”

 Chapter 7. Port
Ory

Your idea about the stone from the Triangle
Road has been tried, but shelts fear buildings made from wizard
stone. At the last guild meeting, one member reported having
harvested stone from around Selbis itself, and the house collapsed
the day before the family was to move in. Customers were
frightened.

—Chief of Laven-lay’s Guild of Masons to
Danda-lay’s Guild Chief

Corry had an idea that wine had made Syrill
more talkative than he intended, because the next morning he was
uncharacteristically quiet. They rode along, listening to the
twitter of birds and the clip of deer’s feet on old stone. Corry
watched the other travelers—mostly wood fauns, with an occasional
cat—and he noted with interest the busy little towns they passed.
Toward evening they came to the bank of a broad river. “The
Tiber-wan?” asked Corry.

Syrill nodded. “Not far now to Port Ory.”

The road paralleled the river. Soon Corry
caught sight of a barge moving with the current, piled high with
crates. Fauns moved to and fro on the deck.

Corry squinted. “Syrill… What’s that in the
water?”

He looked where Corry pointed. “I don’t see
anything.”

“Beside the barge, there’s something
swimming.”

“Oh.” Syrill looked away. “Just a Cowry
catcher.”

Corry shook his head. “I’ve never heard of
them.”

“There aren’t many in middle Panamindorah.
They’re manatee shelts, native to the sea and the jungle streams of
the Pendalon mountains. I’m told that fauns use them at sea to find
cowries. Here they’re used for catching fish, towing small loads,
boat maintenance, that sort of thing.”

“Used?” echoed Corry.

Syrill had the grace to look embarrassed.
“They’re slaves…all those in Middle Kingdoms, at least. I suppose
there are free ones in the Pendalons.”

“I thought slavery was illegal in Middle
Panamindorah.”

Syrill shrugged. “Yes, well, we don’t extend
that courtesy to deer and burrows. We buy and sell animals that
can’t talk.”

“Cowry catchers can’t talk?”

“No. I’ve been told they can’t make the
sounds of our language. They seem to understand it well enough.
I’ve never owned one, Corellian, and I’ve never lived on the
riverfront.”

Corry shook his head. “But not even wolflings
are sold as slaves!”

“No?” Syrill raised his eyebrows. “And what
do you think happens in the deep forest when a faun farmer comes
upon a den with a couple of strapping youngsters? He could collect
a few dozen white cowries in bounty for their tails. Ah, but
perhaps they could work for him? Then he keeps their secret and
they keep their lives.”

Corry said nothing, but his disgust must have
shown on his face.

“Some would call it merciful,” said Syrill,
“on the part of the faun, I mean. He does run a risk. He could be
heavily fined. The wolflings, of course, stand to lose a good deal
more.”

“But that’s not the same,” persisted Corry.
“I know it happens, but it’s not legal, like what you’re describing
with the cowry catchers. They’re shelts, aren’t they? What’s the
difference between making slaves of them and making slaves of
wolflings?”

Syrill sighed. “Nauns—they don’t look as much
like us, do they?” He allowed his buck to a canter. “Blix has been
trying to tell me for the last quarter league that he wants to
run.”

The smell of spring was in the air, and the
deer were anxious to move. They only stopped running when
Syrill judged the crowd too thick, which was a good deal later than
Corry would have judged it. The deer were far more agile than
horses and liable to shoot straight into the air when they
encountered barriers in the form of other riders and wagons. Syrill
only chose to slow when Corry’s doe landed inside a cart,
nearly on top of a number of ragged children. Corry shakily offered
the cart’s owner his apologies and several cowries, but the owner
only shook his head, watching Syrill wide-eyed over Corry’s
shoulder.

“I’m the dashing cavalry commander,” said
Syrill out of the corner of his mouth. “I’m supposed to be
reckless.”

“Well, I’m the stuffy royal clerk,” panted
Corry, “and I don’t want to kill any children on my way to
Lupricasia.”

Towards evening, Corry caught sight of a
stone wall which continued on the other side of the Tiber-wan.
“What good is a city wall?” asked Corry, “if anyone can come
through the river.”

“Inspections,” said Syrill, “tariffs, that
sort of thing. Port Ory is a merchant city.” He laughed. “Who would
want to attack it? Everyone does business here.”

As they drew closer, the traffic thickened,
and Corry saw a gate swung wide and shelts with merchandise lined
up for inspection. He and Syrill were waved through with barely a
glance. Beyond the wall, narrow streets wound between tall
buildings, all hung with garlands of early flowers and colored
paper. Colored lanterns winked in the dusky twilight. Booths on
wheels came and went, trailing smells of food. Corry could hear
flutes and tambourines and the thump of dancing feet. Children
yelled back and forth across the rooftops.

Syrill kept stopping to talk and laugh with
shelts Corry had never seen before. Quite a few of them were
female. At last they reached a gaudy-looking hotel on the
waterfront, called the Unsoos. The lobby was paved with dressed
stone, and the rugs were large and elaborate. The roof turned out
to be a park-like deer garden, complete with trees and small
waterfalls.

Syrill requested a double room at roof level.
As soon as they were inside, he dropped his pack and said, “I’m
going out. Are you hungry?”

Corry had an idea Syrill didn’t want him
along. “No, I’m tired, actually.”

“Well, if you change your mind, there’s a
common room downstairs. The food here is excellent.” Syrill slipped
out the door without another word.

Corry found his way to a lavishly appointed
bedroom with windows opening on the deer park. He took off his
boots, lay down, and dozed off almost at once. When he woke, the
night was full dark, but he could hear distant sounds of
merrymaking through the window. He didn’t think he’d been asleep
very long, but he was ravenously hungry. Corry got up, put his
boots back on, and went out into the hall. Voices, music, and the
odor of food drifted up the staircase and he followed them. On the
ground floor, he paused beside the common room entrance. He could
see a fire and something roasting over it. Shelts were eating at
tables, talking and laughing. Corry hesitated. He reached into his
pocket. I have enough cowries to buy food outside. He didn’t
feel like trying to make conversation with strangers right now.

In the street, Corry bought a warm, thick
drink and an unidentifiable hunk of meat on a stick. Chewing and
slurping happily, he started up the incline of the street. All
three moons were up and nearly full—Dragon high overhead, Runner a
little below, and blue Wanderer just visible between the buildings.
Dancers and acrobats were performing here and there. He saw
minstrels and fire-eaters and magicians and even a cat who could
balance knives on his nose. Gradually he noticed the streets he
walked were rising higher. Finally the road came out on a massive
stone bridge. Near him, a larger-than-life statue of a cliff faun
in battle dress atop a magnificent ram reared against the velvet
sky. On the far side of the bridge, stood a similar stone image of
a wood faun on a stag, illuminated by flaming torches. Flags of
Laven-lay and Danda-lay flew from the tops of their spears.

Far below the artificial layers of the city,
the Tiber-wan delivered its never-ending death-roar as it plunged
over the abyss. Corry stopped to admire the view. He could see the
gushing, hissing turmoil of whitewater churning around a lattice of
vertical iron bars, anchored in the belly of the bridge and the
riverbed. All of Port Ory spread out below him—the river full of
boats at anchor and the walls and buildings winking with red,
green, orange, and purple lights.

Corry dragged his eyes away and moved to the
outer side of the bridge. Beneath him the river appeared to plunge
into a sea of cloud. It was like the end of the world.

“Pretty, eh?”

Corry turned to the speaker. “Shyshax. What
are you doing here?”

The cheetah laughed. He had his front paws on
the side of the bridge, but now he dropped to all fours. “Same
thing everyone else is doing, I suppose: eating and dancing and
filling up on new wine. How do you like Port Ory?”

“It’s beautiful.”

Shyshax smiled. “You haven’t seen Danda-lay
yet, have you?”

“No. Listen, I never got to thank you
properly for carrying me back to the city last summer. I was
distracted, and I’m afraid I behaved ungraciously. You were very
kind.”

The cheetah’s wide amber eyes twinkled. “It
was no trouble. How did you end up wet and lost in the wood
anyway?”

I was chased by a centaur assassin into
some kind of dungeon dimension full of extinct shelts and animals.
Lucky for me, I somehow popped up in a river a month later than I
left. Corry almost wished he hadn’t brought it up, but he liked
Shyshax and had been wanting to thank him. “I’m not sure. I have
these spells sometimes where things happen, and I can’t remember.”
That sounds almost worse than the truth, coming from an
iteration. Corry could have kicked himself. Laylan knows I
can shift. He probably told Shyshax. Now he probably thinks I turn
into something horrible and kill people.

But the cheetah only looked at him curiously.
“Well, take care of yourself at Lupricasia. Lots of shelts here
would like you not to remember what happened to your money
belt.”

Corry smiled. “I’ll keep that in mind.”

“Happy hunting.” Shyshax turned and moved
away.

As they talked, Corry had been looking at the
statue of the ram behind Shyshax, and without really thinking about
it, he noticed a lion and leopard approach and stand in the shadow
cast by the torchlight. Now as Shyshax trotted to the other side of
the bridge, Corry noticed them step away from the image and glide
through the crowd in the direction Shyshax had taken.

They’re following him. He walked
quickly to the far side of the bridge, but of course the cats were
gone. Corry didn’t like it. He could imagine what some Filinians
would like to do to a cheetah who’d spied for Syrill during the
wars. Still hoping to see Shyshax again, Corry left the bridge on
the opposite side of the city. For a time he wandered among the
shelts, but he grew tired of the noise.

Finally he strolled down to the banks of the
Tiber-wan and walked along the riverfront, looking at the boats. He
heard a splash. Corry glanced up in time to see a wide ripple well
out in the river. Big fish, he thought, but the ripple did
not go away. Something was moving in the water, making an arrow
against the current. Corry walked forward along a wooden peer,
trying to get a better look. Must be a cowry catcher.

The creature swam in place for a little
longer, then moved towards a stretch of sandy beach several yards
away from Corry. A head appeared. It was a shelt’s head, but it had
no tufts on its ears. Corry had grown so used to looking at heads
with furry ears that the site seemed somewhat repulsive. The ears
were naked and slight fleshy, pointed, and folded against the head.
The dripping form came up slowly until the figure seemed to be
sitting in the shallows. Then it stood. Corry took a step back.
Definitely not a cowry catcher.

Something rose out of the river beneath the
shelt. Corry gasped. It looked like an extremely ugly dragon. Corry
realized that he must have made a noise, for the shelt whirled in
his direction, stared a moment, then dove back into the river. The
monster sank and disappeared.

Heart pounding, trying not to run, Corry
trotted back to the base of the peer and up one of the paths that
led to a road. He managed to slow to a walk as he reached the first
building. Just before he turned the corner, he stopped and looked
back. The river flowed dark and smooth and undisturbed.

Corry walked back toward the bridge. The
night had gone sour. He felt like all of the shelts he passed
watched him and whispered things that he could not hear. Instead of
seeing the brightly colored lanterns, he saw the shadows they cast.
Not nearly soon enough, Corry found the bridge, crossed without
stopping to look down, and headed for the Unsoos.

He was nearly back, shouldering his way along
a particularly crowded road, when he almost ran into a large snow
leopard moving in the opposite direction. “Excuse me,” said Corry,
then stopped. That was Ounce, Lexis’s lieutenant. He turned
just in time to see the leopard stop beside a figure in a side
street. The shelt stood in shadow, yet something about the form
looked familiar. It turned, and Corry caught a flash of gold chain
and the silhouette of long, thick hair.

“Capricia?” But she was already gone.

 Chapter 8. The Sluice and the
City

Danda-lay, Danda-lay,

city ancient,

hunter victim,

benevolent tyrant,

pearl of the sky.

—old wood faun poem

“Watch the road, Corellian! By the hoof! One
would think you were the one who stayed out all night, and
I was the one who went to bed early!” In the gentle wash of
morning light Port Ory looked like a different city—calmer,
emptier.

Syrill was giving a tour. “Up that lane is
the official meeting hall for the guild of tanners, as I’m sure you
can tell by the stench. Furs and skins pour into Port Ory every
year to be processed. Fauns grow food along that side of the river,
also on their rooftops. See the gardens?”

A fauness glided passed them, carrying a
wreath of flowers, and Corry did a double-take. Her fur was long
and faintly curly, white like a cliff faun’s, but her skin was the
nut brown of a wood faun’s.

Syrill grinned. “That woke you up!”

“What is she?” Corry asked in a low
voice.

“A satyr—half wood faun, half cliff
faun.”

“Oh…” Corry had read a few oblique references
to satyrs, and he gathered they were a cross between to different
shelts.

“Half-breeds can’t usually have children,”
continued Syrill, “but they’re often beautiful. In fact, the
unofficial ‘Guild of the Ladies’ is here in Port Ory. Families,
especially old ones, frown upon mixed marriages for the obvious
reason that such unions produce no fertile heirs. Most satyrs are
illegitimate. This city is full of them, and the Guild of the
Ladies attracts them. My home province is cliff-side, and I know a
few from back then. If you like, I can introduce you this
evening.”

Corry was looking desperately for a change of
subject. “Are there any nauns at this festival?”

Syrill cocked his head. “Nauns?”

“Yes—shelts without hooves or paws. I saw
something last night that looked like…I don’t know what it looked
like, but not like a faun and certainly not a wolfling. It had
legs, so it wasn’t a Cowry catcher.”

Syrill looked curious. “Someone told me
yesterday that we have alligator shelts at the festival this year.
They don’t always come up for the festival. But when were you out
last night?”

Corry breathed a sigh of relief. Alligator
shelts. Of course. Not a dragon. An alligator.

He remembered now that he’d read about these
shelts—”lizard riders,” the fauns called them. They lived in Kazar
swamp, technically citizens of the swamp faun nation, but the
lizard riders were tribal and kept to themselves.

“I got hungry and decided to get food from a
street vendor,” Corry told Syrill. “I saw an alligator and its
shelt swimming in the river. They startled me.”

“Oh. Did you see anything else
interesting?”

“Well…” Corry thought about the lion and the
leopard following Shyshax. He thought about Ounce and Capricia.
No good talking about cats to Syrill, though. He’ll get angry,
and I’m not sure there’s anything to get angry about. “I saw a
faun and fauness painted blue and green.”

Syrill laughed. “Yes, they do that sometimes.
It’s the rutting season, you know.”

Corry did not know and wasn’t sure he wanted
Syrill’s explanation, so he kept quiet. As they rode to higher and
higher street levels, Corry recognized the bridge ahead. His eyes
widened as he caught a glimpse over western side. This morning the
air was clear, and he could see the suggestion of a horizon far
away.

When they reached the bridge, Corry stopped
near the outer edge and dismounted. He couldn’t tear his eyes away
from the drop. Syrill looked amused. “When you grow up in a
cliff-side town, you get used to it.” He followed Corry’s gaze.
“All that green and brown near the foot of the cliff is Kazar
Swamp. It rises into savanna along that greenish, goldish area, and
there...” he made a broad arc with his arm, “is the Anola
Desert.”

Corry stared at the sea of golden brown,
stretching away and away to the horizon. Here and there tiny dots
and ripples broke the desert’s monotony, but one point stood out
above the rest. “Iron Mountain?” asked Corry. The dark spike reared
like a tooth from the distant sand.

“The largest centaur city. Incidentally,
Targon, their new king is supposed to be present for the festival.
It will be his first meeting with Shadock and Meuril.”

“Are those mountains in the distance?” Corry
squinted.

“Yes, the Pendalon range. Pegasus and their
shelts live in the Pendalons, but they haven’t sent representatives
to the festival in the last few years on account of their war with
the griffins and Grishnards. Beyond the mountains is an ocean—a
desert of water.

“This bridge,” he continued as he turned
away, “is a monument to cliff and wood faun alliance, erected less
than a hundred years after the wizard wars.”

Corry turned to the inner side of the bridge,
overlooking the city. “What are those?” he asked, pointing to two
dry shoots opening off the main river.

“Those are the alternate falls. Every few
years, the cliff fauns turn the river into those channels and
repair the cliff which the water has chiseled away.”

“And what’s the portcullis-looking-thing
under the bridge?”

“An emergency measure to stop large boats. I
once saw a ship sucked into the falls. All the fauns got off in
time, but they couldn’t save the ship. It broke apart and went down
to Danda-lay in pieces. Little boats go over frequently—stupid kids
playing betting games. There’s been a push for years to double the
number of bars in order to save smaller boats, but it costs money
that so far the city council has seen fit to spend on other
things.”

After an uncomfortable moment of staring into
the churning water and wondering what it would be like to sail over
the edge in a small boat, Corry got back on his doe. Syrill led
them down through the other side of town until they came to a dry
sluice that angled away from the river. A flight of steps took them
to the bottom. They walked along the sluice, together with quite a
few other travelers, until it turned into a tunnel. A round stone
door stood open to the traffic. Two cliff faun guards stood beside
it, flashing in their gilded breastplates. Corry recognized one of
them.

“Jubal!” exclaimed Syrill. “So they’ve put
you on gate duty today?”

Jubal smiled. Like Chance, he had golden
curly hair falling to his shoulders. However, Corry could see no
other resemblance. Although all cliff fauns had paler skin than
wood fauns, Jubal could have been called dark beside Chance, and he
had a natural, easy charm that could not be less like the stiff
angry prince.

Jubal put his hand on Syrill’s shoulder in
greeting. “This year’s feast has drawn unusually large crowds. Can
you believe all the shelts? And the cats! Maybe it’s just the
rebound from the war years when we couldn’t have any cats.”

Syrill snorted. “I suppose letting in the
rabble does enlarge the crowd. A question of quantity over
quality.”

Jubal burst out laughing. “Forgive me! I
forgot that I’m not supposed to say the word cat around
General Syrill. A thousand pardons, your honor.”

For all he appreciated the sentiment, Corry
was surprised that Syrill didn’t fly into a rage. Instead, he
almost chuckled. “Corellian, I don’t think you’ve been formally
introduced to this troublemaker. Jubal is from my hometown. I
remember him chasing Blix out of his bean sprouts before Blix grew
his first set of antlers.”

“I remember chasing you out of
my little sister’s bedroom,” rejoined Jubal, “before you got your
first—”

“And then,” interrupted Syrill with a cough,
“Jubal went to seek his fortune in the big cities and so did
I.”

Jubal shook his head at Syrill. He turned to
Corry. “It’s a pleasure to meet you, Corellian. I saw you at the
Raider hanging fiasco, and of course I’ve heard of you. Welcome to
Danda-lay.” He indicated the tunnel, and Corry and Syrill led their
deer inside.

The tunnel walls were polished so smooth that
Corry thought water must have been the original architect. Lanterns
lined the passage. Corry also noticed what looked like trapdoors in
the walls. Instead of handles, a wooden paddle protruded from each.
“What are those?”

“Water gates,” answered Syrill. “If Danda-lay
is ever attacked. The river is their ultimate protection. They can
open the sluice gates to this channel and another on the opposite
side of the Tiber-wan.” He pointed to the paddles. “These are
designed to catch the pull of the river and open. They connect to
underground portions of the Tiber-wan and would supplement the
initial burst, making it very difficult for a would-be attacker to
damn the river from above. Danda-lay is designed to withstand
almost endless siege.”

The passage had begun to wind and slope
steeply downward. Corry began to hear, and also to feel, a dull
rumble through the stone. The sound grew louder, until Syrill had
to shout to be heard. Finally Corry saw a speck of daylight ahead.
The row of lanterns ended. A fresh breeze mingled with a fine spray
of water hit Corry in the face as he reached the threshold of the
tunnel.

Huge stone steps fell away at their feet,
curving left. The sluice itself went on into an enormous pool.
Above their heads, the waterfall plummeted into this reservoir,
sending up a constant spray and thunder. Looking out towards the
cliff’s edge, Corry saw the tallest buildings he’d yet encountered
in Panamindorah—heaps of elaborately ordered masonry, homes built
upon homes and carved from other homes, all agleam with polished
rock and precious stones. To his right, stood what must be the
palace—a series of even more elaborate buildings carved into the
cliff face and curving in a half circle around the waterfall’s
pool. A wide radius of smooth rock around the pool separated it and
the palace area from the city and reminded Corry of a much grander
version of Laven-lay’s parade ground.

Syrill was shouting in his ear. “Danda-lay
was originally built on a natural shelf of the cliff,” be bawled,
“but as you can see, it’s outgrown itself. Some of it is inside the
cliff now, and other parts have just piled up.”

Corry nodded. Statues of fauns, cliff sheep,
deer, cats, centaurs, and unrecognizable creatures crouched or
reared from the walls and parapets. Gemstones glittered in their
eyes. Everywhere he looked, Corry saw the purple flag of Danda-lay
with its white flower. As they descended the steps, he noticed
something else in the wide plaza between the pool and the entrance
to the main street: a Monument. As they drew closer, Corry couldn’t
help but stare at it. The enormous pair of wings gleamed golden,
beaded with moisture from the falls. They can’t light it, of
course, in the spray, but as he drew nearer, he saw that the
wings shielded a flame on the city side, apparently fed by a supply
of oil from the base of the statue.

Syrill stopped beside the monument. The wings
towered fully thrice the height of Blix’s antlers. “It’s huge,”
Corry said, now far enough from the falls to speak in a normal
voice.

“Largest in Panamindorah,” said Syrill. “Very
old, too. The scholars claim that it predates the Wizard Wars, but
it still has a part in the festival.”

“Oh?”

“They douse it with oil and light it on the
final day,” said Syrill. “Very pretty. They say in ancient times,
the Prophet used to light the fire. Now the king does it.”

“Prophet?” asked Corry. He’d never read about
this.

“Yes, the Prophet of Panamindorah. In the
time of Gabalon, they say the Prophet went bad, and we haven’t had
one since.”

“So this ceremony predates Gabalon?” Corry
was more attentive now.

“Oh, yes,” said Syrill. “Very ancient,
Lupricasia.”

He glanced at Corry’s doe, who was fidgeting
and rolling her eyes. “Forest-bred deer don’t like this city much.
Perhaps we should put them in the palace gardens before going
out.”

“Our deer have quarters in the palace?” asked
Corry in surprise.

“As do we,” chuckled Syrill. “Where did you
expect I’d stay? Shadock provides accommodations for all the royal
officials.”

The palace at Danda-lay made Laven-lay’s
castle look like a glorified hill-fort. After they had left the
deer in a small but beautiful garden, a servant led them through a
maze of halls, chambers, and courtyards. The palace had been built
up and built upon and enlarged and enhanced until it was
practically a city unto itself. Washers, cooks, tailors, smiths,
butlers, and maids came and went in a steady stream, carrying
supplies and messages and talking loudly to each other with a
general air of festivity. Corry was dazzled by one carved ceiling
after another, some of them overlaid with gold and silver and
mother of pearl. Plush draperies and intricately woven tapestries
adorned room after room and hall after hall. Fine wool and
goat-hair rugs covered the dressed stone floors. Statues lined many
of the courtyards and council rooms. Some of them made Corry blush.
Syrill noticed this and amused himself with a running
commentary.

“And this statue depicts the fabled hero,
Clarion the centaur, who took an enchantress to wife. She made love
to him in the form of a—”

“Syrill, I can see,” snapped Corry.

“Not if you keep looking at the floor. I
thought you were a shelt for the arts, Corellian.”

“I’d rather visit the library,” he
mumbled.

Finally they left the busiest part of the
castle and started up a tower stair. The servant stopped at a door
on one landing. Corry caught the faint odors of sandalwood and
cedar. “Your room, sir,” he said to Syrill. “We’ve supplied two
beds as you requested. We’d house your guest separately, but
accommodations are tight during the festival.”

“I’m sure this will do,” said Syrill with a
wave of his hand. The apartment was not nearly so flashy or large
as that in the Unsoos, but Corry suspected the pictures on the
walls were priceless antiques, and the gold edging on the wash
basin was probably not paint. A glance out a window told Corry that
they were high in the air, a little to one side of the waterfall,
allowing them a view over the roofs of the city to the far away
desert.

The servant cleared his voice. “Sir is wanted
in Council this morning. King Meuril asked me to remind you.”

“Oh.” Syrill frowned.

“That’s alright.” Corry was still looking out
the window. “Just point me towards the library.”

“It’s confusing. You’ll need a guide.” Syrill
tossed the servant a coin. “I’m not in yet.”

The servant tossed it back. “King Meuril begs
me to remind sir that he will have sir’s ears if he is not at the
meeting.”

Syrill rolled his eyes. “Another thing about
Danda-lay,” he said to Corry. “They call everyone by the same name
here. You can’t hardly figure out who they’re speaking to.”

The servant sighed. “He saw you come in,
Syrill.”

Syrill ground his teeth. “Alright, I’m
coming. Corry, I’ll be in the meeting hall almost directly below
this room. We came through on the way here. You can’t miss it: long
wood table, tapestries include the love affair of the nymph and the
dragon prince.”

Corry gave Syrill a twisted smile. “You never
quit, do you?”

“I bet you remember the room now.”

“I remember it.”

For several minutes after he left, Corry
stood at the window, listening to the throb of the waterfall. He
could see shelts and animals coming and going in the courtyard. He
saw soil in some of the carts and surmised that it had to be
imported. I’ll bet none of the sewage goes to waste here,
either. It was not a pleasant thought before dinner. Traffic
picked up as the sun rose towards noon. Corry spotted several
centaurs strolling around the pool. He had not been wearing his
sword, but now he got it out and put it on. He’d seen other shelts
armed wearing dress swords. Surely no one would look twice at
his.

Noon came and went, but still Syrill did not
return. Corry’s stomach growled. He wondered why the meeting was
taking so long. Late afternoon shadows had begun to stretch across
the plaza when he heard voices on the stairs. That doesn’t sound
like Syrill. Suddenly the door flew open, and Corry saw two
tiger cubs—youngsters whose heads came only to his waist.

Their chattering voices stopped abruptly. The
cub in front was white with black stripes and blue eyes. The other
was a more traditional orange and black with green eyes. “I told
you I saw someone come up!” hissed the orange cub. He turned and
fled.

“Tolomy!” the white cub called after him. She
glanced at Corry, then bounded from the room.

“Wait!” called Corry. “Who are you?” He
trotted down the steps in pursuit of the cubs. After several
flights, he stopped hearing their voices, and by the time he
reached the hall where the servant had brought him up, he was
forced to admit he had lost them.

Corry sat down on the cool stone step to
recover his breath. He was lightheaded, having eaten nothing since
breakfast. Along the hallway to his left, he could see massive
wooden doors—the entrance to the room of questionable tapestries.
He could smell food somewhere nearby. Will they never finish
that meeting?

At that moment, the doors opened.

 Chapter 9. A Meeting of the
Inner Council

We’ve introduced the players each

Although it’s yet to be seen

Which will prove to be the pawns

And which will be the kings

—faun nursery rhyme

Her eyes were slitted, like his sister’s.
Slitted eyes had grown rare among the slaves, and Char liked to
watch them grow round when she was excited. She had been a house
slave and lacked the calluses and dead expressions of those from
the mines.

Being with her reminded Char of the time
before—of his first family. He couldn’t remember his mother, but he
could remember his littermates. They’d been four—two male and two
female—playing in the sun by day, sleeping all in a heap at night.
Then the fauns had taken away the smallest, and they had been
three. Soon after, the largest of the litter had been taken as
well. Char was sure he’d gone to the quarry, and the thought still
made him shuddered. The biggest quarry slaves turned the heavy
windlass that ground the stone used in the construction of the
great houses. They grew so strong and dangerous that the fauns
blinded them and kept them chained to their poles day and night.
They did not live long. Char hoped that his brother had not grown
big enough to turn the windlass.

He felt fortunate to have been chosen for the
gem mines—hard work, but not crushing. More importantly, the slaves
were both male and female, and he and his remaining sister were
kept together. Last fall, some of the males had tried to breed her,
but she had fought, and he had fought with her. Once the cycle
started, she would be forced to bare two to three litters per year
until her body collapsed. Breeding females didn’t live much longer
than the windlass slaves.

Daren’s choice of mates for him was
different, though. She was considerably older than he and yet had
born no litters, which Char thought remarkable. In the dark, when
her eyes were round and bright, she would whisper to him things
that made his heart race. She talked of shelts other than swamp
fauns and other than slaves. She had seen one once, though her
mistress had beaten her for it. She had watched at the door while
the stranger stood in the library and talked to her lord. “The
stranger’s leg-fur was the color of cream and very curly. His hair
was golden and his skin fair.”

There were other shelts too, she said. Once
she’d seen huge hoof prints in the dirt yard—a solid hoof like a
burrow, but many times bigger. “I heard their deep voices, but we
were locked in our kennels, so I couldn’t see. I know this: they
were not swamp fauns. They were other, and they were free.
We are other, too, Char. What the fauns do to us is
wrong.”

Char had never considered whether his
condition was wrong. Today was better than yesterday, or it
was worse. But the duties of house slaves had not been so
backbreaking, had included more talk, had given her time to think.
She was called Crimson, for the deep red of her hair and the
red-gold of her fur.

Gradually Char stopped wondering who was
listening at the door, stopped leaping up at every sound. Their
jailers came and went at predictable times. They were even provided
with good food and a few simple games—cards and a board with
pieces. Crimson knew the games and taught him how to play.

Char had heard of a wedding and vaguely
recalled that it had something to do with a union of swamp faun
houses and generally meant that the gem mines would be inspected
and a great many slaves beaten. Crimson had a different idea about
weddings. She’d seen more of the details in a house where her lord
and lady took no more notice of her than of a dog. Except, of
course, when she was alone with the lord. “He taught me things I
did not think I wanted to learn,” she told Char, “but it was not so
bad. At least I did not grow old in my fourteenth year with bearing
litters. My lord even made me happy sometimes, when it pleased
him.”

She made him stand with her and braided their
tails together with a piece of ribbon and made a great show of
drinking from the same cup of water that she said was their wedding
wine. But once he’d decided to take her, Char cared nothing about
swamp faun ceremonies. He made the show to please her and then
became so nervous that he tangled the ribbon in their tails.
Crimson giggled while he tried to unravel the mess. That calmed him
a little. Then she pounced, sent them tumbling across the floor,
and he forgot about the ribbon.

When she began to grow round with young, Char
felt a surge of pride and protectiveness. At times he thought he
could almost forgive Daren for murdering his sister. He was
right. She would not have survived the summer. And he gave me
Crimson.

And then a day came when the guards entered
at an uncommon hour. Char and Crimson were playing a card game.
They’d been talking and stopped in mid-sentence.

Daren came in behind the guards. Char’s
stomach rose at the sight of him, though he’d thought he was
through hating. Daren looked around serenely. He glanced at his
kennel master, who’d come in last. “A lovely arrangement. You say
we’ve got half a dozen like this?”

“Yes, m’lord.”

“Build a dozen more. I’ve already got some
dams in mind, and my chief overseer has at least two sires on his
list.”

His eyes fell on Crimson, sitting with her
eyes downcast at the little table. Daren strolled over and placed
one hand on her round belly. He glanced at Char. “Well, done. If
these whelps have your courage and her temper, I’ll be
pleased.”

He glanced at his guards. “Take him to block
seventeen.”

Char gaped. “B-but, my lord! Why are you—? I
have done as you asked!”

Daren took two steps and stood nose to nose
with him. “Indeed.” Then he hit Char so hard across side of the
head that his ear rang. Daren hissed into the other ear. “Did you
think that I would ever allow a slave to draw a sword on me and die
in his bed? Brave you may be, but still a fool, more so to think
I’d forget. Now go join your sister.”

The guards dragged Char from the hut. Over
their shoulders, he glimpsed Crimson’s pale face, heard her scream
his name. He thrashed, roared, bit, but they had him secure, and as
they loaded him onto the wagon a paralysis descended. Daren knew
all the time what he planned to do with me. From the moment he
whipped me on the plank road. He didn’t think I had enough to lose
then, so he gave me something. Just so he could take it
away.

Colors seemed to drain from the world. Even
smells had less meaning. I am already dead, he thought.
The earth is already forgetting me. His children would never
know him, perhaps never know Crimson. How many generations will
Daren want between his soldier slaves and me? His offspring
would be bred and then discarded, and probably theirs and theirs
after.

Much later, as the wagon was passing through
the ugly iron gates of block seventeen, as the gray buildings
appeared like poison mushrooms from the swamp, as he caught the
first smells of blood and death, Char thought of something else.
A shelt who has nothing left to lose has nothing left to
fear.

* * * *

Corry stood back and watched the council
members stream past. The first had to be Shadock. The king was tall
for a faun, broad-shouldered, with dark hair only faintly grizzled.
He must have been as old as Meuril, but he wore his years better.
His clothes were ornate—a cape of purple samite lined with wolf fur
over a light wool robe, white and slashed with purple silk. A dress
sword in a jeweled scabbard hung from a silver belt at his waist,
and a slender crown of white gold encircled his temples. His family
came behind him. The crown prince looked very like his father,
except that his hair was still ink black, and his cheeks full and
smooth. Two girls and five more boys followed.

Chance came last. Among all the royal
children, he was the only golden head. Corry knew the fact must
contribute to the rumors about his pedigree. Most cliff fauns were
fair-haired. Dark hair ran mainly in a few noble houses.

Queen Istra, however, was also golden. She
walked behind the last of her children, talking to a cliff faun
Corry did not recognize. Istra was beautiful in a faded sort of
way. She had Chance’s pallor and also his defiant tilt of the
chin.

Meuril looked plain in his blue and green
robes. He was talking to Shadock. Capricia trailed a little behind
Chance. She looked tired, Corry thought, but beautiful in
fur-trimmed cream silk with dagged sleeves so long they nearly
swept the floor. Her hair fell down her back in a cascade of
cinnamon curls. Syrill was walking with her and talking earnestly,
his green plumed hat his only nod to Danda-lay’s fashions.

Corry saw a dark fauness walking with
Capricia and Syrill and decided she must be Sharon-zool, the swamp
faun queen. She had smooth, straight black hair, cut short to her
chin in the swamp faun fashion, just visible under an ornate
headpiece that Corry recognized from books as the swamp faun badge
of royalty. It looked more helmet than crown—iridescent scales,
said to be dragon skin, that lay smooth against her head and
cascaded down to her shoulders. They caught the light with every
turn of her head. Her clothes were white leather worked with scales
of lapis lazuli that matched the turquoise and green of her crown,
and she wore breeches rather than a dress according to swamp faun
custom.

The centaurs came behind, dwarfing the fauns.
Corry knew their king at once. Targon walked with the fluid
movements of a deer in spite of his bulk. His fur was blood
red—almost the color of the centaur flag. His bobbed, glossy black
tail swished restlessly. On his human torso, he wore only a short
black cape with red trim and elaborately embroidered high collar,
which covered only part of his heavily muscled belly and chest. His
human hair was the same color as his tail—black with no trace of
gray. He had sharp, deeply intelligent green eyes and a neatly
trimmed goatee. Corry noticed that he wore a coiled battle whip as
shelts might wear a sword.

Lexis was talking to Targon, and for once he
looked small, his head coming only to the centaur’s horse
shoulders. Other cats walked behind him, all of whom Corry
recognized: Ounce the snow leopard, Nolfee the black leopard,
Liliana the lioness, Loop the lynx, and Cleo the ocelot. They were
the same council members who’d fled with Lexis to Meuril in the
dead of night to broker a treaty, and they’d been frequently in an
out of the wood faun court since then. A number of other fauns
milled around the edges of the party, each wearing chains of
office.

Corry’s eyes kept returning to Targon.
Something about him is familiar. He looked nothing like the
centaur Corry had left in the Otherwhere, but still… The
almost-human head turned, and Corry ducked back into the shadow of
the staircase. He didn’t know why, but he didn’t want to be seen.
He breathed a sigh of relief as Targon moved into the next
room.

“Corry!” Syrill had spotted him. “You must be
starving!”

Over his shoulder, Corry saw a palace guard
leaving the meeting hall. It was Jubal.

 Chapter 10.
Furs and Filinians

A Filinian throne may be inherited, but
Filinian loyalty never is.

—Demitri Alainya to his heir

Liliana the lioness swerved into a passage
and set off at a brisk trot, the noise of the other councilors
fading rapidly behind her.

“Lily.”

She turned. The ocelot had followed her.
Cleo’s eyes were green-gold and they filled her exquisitely marked
face. The eyes looked soft and shy, but the voice had claws. “Where
are you going?”

Liliana’s lip curled. “Attend to your own
affairs, slant-eyes, and let me attend to mine.”

Cleo’s voice dropped to a hiss. “If your
affairs threaten my life, I will most certainly attend to
them!”

“Have a care, Cleo,” rumbled the lioness.

“No, you have a care. Listen to me: he
won’t do it, not if you let it be. We can all live. Do you hear me?
Let it be. Otherwise, you will get us killed!”

Liliana took a step towards her,
stiff-legged, lips pulled up in a noiseless snarl. “You stuttering
mouse-catcher, I was gutting deer when you were still kneading your
mother’s belly, so don’t talk to me about killing! We’re dead,
right now unless we act.”

Cleo backed off a pace. “Lexis is not
Demitri.”

“Pough!” Liliana spat. “You know nothing.
He’s his father’s cub, and his father had impeccable timing. This
festival is it. Have you seen the way Syrill looks at him? The war
debts aren’t paid. You can wait to be spent like a cowry if you
like; I won’t.”

They parted growling. Cleo was nonplussed as
she emerged again in the foyer by the council chamber to see a
palace guard. She glared at him, half inclined to ask how much he’d
heard, then thought better of it and trotted away.

Jubal watched her, frowning.

* * * *

“This,” said Syrill as he and Corry stood on
a wide, stone-paved walk, “is Chance’s famous statue, commissioned
in honor of his promotional ceremony after fighting bravely with us
in the cat wars. I think it was the first and only time Shadock
paid him any attention.”

Corry looked at the statue—a life-size image
of Chance in full battle dress, atop a stag. “They’ve repaired it,
of course,” continued Syrill, “but you can still see the line where
the wolflings gelded the buck and took off the antlers.” Syrill
laughed. “I doubt they even knew who Chance was at the time, but
he’s made sure they know since.”

Corry and Syrill were strolling on the Sky
Walk—a scenic broadway along the very brink of the cliff. A
waist-height wall ran along the edge, fashioned from the same warm,
rose-colored stone as the pavement. Syrill had wanted to catch the
sunset before dinner. Other shelts and animals came and went around
them, enjoying the view or selling things to those who were.

A cliff faun child, one of a number of
urchins, sidled up to them. He was dressed in a ragged tunic that
might have once been yellow. He held a stringed instrument that
looked like a cross between a banjo and a violin. “Would sirs like
a song?” He noticed Chance’s statue and added, “Perhaps the Lay of
the Prince’s Magical Gallows?”

Corry shook his head. He had heard the Lay of
the Prince’s Magical Gallows in more versions than he could
remember. The song had grown popular in Laven-lay, where minstrels
were less careful to veil their references to Chance. The most
recent version Corry had heard made the observation that “princes
with small towers are like to build high gallows” and finished with
the cunning remark that, “like a certain statue in Danda-lay town,
the prince’s tall gallows came tumbling down.” The statue, of
course, had never fallen, but everyone knew what part of it
had.

“We’ve heard that one a few times,” said
Syrill.

Corry could tell Syrill was about to send him
on his way, but he felt sorry for the child. “What’s popular in
Danda-lay?” he asked. “Something we wouldn’t have heard in
Laven-lay.”

The young minstrel-hopeful considered. Corry
doubted he’d ever been anywhere near Laven-lay. “The Unicorn Maid
and the Monster?” he hazarded.

Syrill rolled his eyes. “Yes, there’s one
from my childhood. They only sing it cliff-side to frightened
children away from the swamp. It’s classic, though. Sing away,
kid.”

“Very good, sirs.” He settled himself at the
foot of the statue and began.

In the dark of the moon in a time long
ago—

“I was wanting to ask you something,” said
Corry. “While I was sitting in our room, two cubs came running up
the stairs.”

“Cubs?” Syrill bristled. “As in,
feline cubs?”

—a maiden rare, with eyes of gold and
silver hair—

“Yes, and they—”

“In my room?”

“Syrill, just listen to me. They didn’t know
the room was occupied. They ran when they saw me.”

“They’d have run a deal faster if I’d been
there!”

But the guide he sent to bring his bride

Lost his head where the bandits ride

And a storm blew up the mountainside

And darkened the all halls.

“They were tiger cubs,” continued Corry
patiently, “one orange, one white.”

“How typical,” muttered Syrill, “for him to
let his brats run wild in the palace.”

“They belong to Lexis then?”

—wandered far, she wandered wide,

lonely steps on the mountainside,

fleeing the place where the bandits ride

until she slipped and fell

Syrill was still grumbling. “And he’s brought
both of them! That striped cur is determined to bathe the wood in
blood. And they were prowling in my room! Shadock will hear
of this.”

Until his ears bleed, thought
Corry. “I wouldn’t exactly call it ‘prowling,’ Syrill. How
can two cubs running around at Lupricasia bathe the wood in
blood?”

Deep in the swamp where the trees crouch
low

hard in the dark of the moon,

the unicorn maid crawled into a cave

And found she was not alone.

Oh! She found she was not aloooone!

Syrill shook his head. “It’s an old Filinian
custom. You wouldn’t understand.”

“Try me.”

—saved her from their fearful
jaws,

He shattered snouts and crushed their
paws

And carried her away.

‘But worse than lizards prowl the
swamp.’

The stranger came to say,

oh, the stranger came to saaay!

“Traditionally, the tiger kings separate
their alpha litter as soon as the cubs are weaned and rear them in
different parts of Filinia or at least in different parts of the
palace. They never see one another until their second birthday,
when they fight to the death, one by one, tournament style.
Whoever’s left standing is the heir. Often, the second and even
third litters are kept separate in case the winner dies of
wounds.”

And some say the stranger had her to
dine

And some say he had her to wife.

But all agree, nevermore she

walked in the realms of the light.

The minstrel finished, and Corry and Syrill
stopped their conversation to give him polite applause. He stood
and bowed. “Would sirs like another?”

“No thanks, kid. Go find someone else to
strum for.” Syrill tossed him a white cowry and turned back to
Corry. “I told you that you wouldn’t understand.”

“That’s barbarous, Syrill. I hope Lexis ends
the practice.”

“A barbarous practice for a barbarous race.
The wisdom of the ancients is behind it. Lexis has so far refused
to separate these cubs, and it will mean trouble. Filinians are
notoriously hungry for dominance. This will mean civil war.”

“I would have thought you would be happy
about cats killing each other.”

Syrill snorted. “If only it stopped at that!
But civil war in Filinian always means trouble for us. Losers and
refugees come to hide and hunt in our forests. Poor game-management
in Filinia creates famine there, and raiding parties from both
sides descend on our deer and our children. No, Lexis’s indulgence
of his cubs is only kindness on the surface. Underneath lies a
callous disregard for the lives of all the shelts and cats who will
die because of his ‘kindness.’”

And if he’d acted according to custom,
you’d call him a monster for that, too, wouldn’t you,
Syrill? “What are their names?” asked Corry.

“Leesha and Tolomy. Creator be thanked, there
were only two. The white female is the true dominant, or so I hear.
The male, Tolomy, is afraid of his own shadow.” He laughed. “Their
father’s personality split down the middle: the tyrant and the
coward!”

Corry winced. He glanced around to make sure
no cats were passing nearby and noticed a welcome distraction.
“That vender looks unusual.”

Syrill squinted. “Mmm... Looks like he’s
coming from the market.”

The swamp faun pushed a booth with a brightly
painted canopy. A number of fur garments dangled from the corners.
Corry walked over for a better look.

The merchant stopped when he saw him. “Fine,
warm furs,” he boomed. “Most are waterproof. I’ve raw pelts, as
well as readymade hats, gloves, muffs, capes, and cloaks.” He
frowned. “Unfortunately, I’m nearly sold out. If you come tomorrow
at the market, I’ll have a better selection.”

While he talked, Corry examined the
merchandise. The fur was extremely soft and dense. “I’ve needed a
good cap all winter,” he said, taking one. The swamp faun smiled.
“Ahh! You have an eye for quality. That is Shay-shoo fur. Very
fine.”

“Shay-shoo?” commented Syrill, showing
interest for the first time. “There’s been a bit of talk about
that. Some creature from the northern jungles? I hear that you’re
starting a breeding facility in Kazar.”

“Ah, yes. We have lowered the price. This fur
is twice as warm as pelts of the same thickness. It sheds water
well and will not freeze.”

“Like good quality cat pelts,” chirped
Syrill, making Corry cringe again. “Since the embargo on cat fur, I
hear Shy-shoo has really become popular. Too bad about the
embargo.”

“I’ll take the cap,” said Corry, mostly so
that Syrill would shut up.

The merchant gave him change in marked salt
cakes. Like many cowries, they had a hole for stringing. Corry had
seen them occasionally in Laven-lay, though salt had grown so rare
in the last few years that most had been ground up for use. He
walked away, fingering the downy cap. It was cream and sand colored
with scattered leopard-like patterns.

“You should have bargained more,” grumbled
Syrill. “He cheated you.”

Corry settled the cap on his head. “And have
to walk away and walk back and shout and call him names? I’d rather
just pay the extra cowries.”

“Whatever you were before you lost your
memory, it wasn’t a merchant.”

Corry laughed.

Syrill plucked the cap off his head and
examined it. “There’s a pattern back here that looks like a bull’s
eye. Bound to be poor luck in battle. You could have used that for
leverage.”

“When am I going to be in battle, Syrill?
Let’s find something to eat.”

 Chapter 11.
Salt and a Book

There are fundamental differences between
animals and shelts, and they ought never to forget this when
dealing with each other. Shelts often conclude that, because beasts
do not deal in currency, beasts are at a disadvantage. The truth is
quite the opposite.

—Archemais, A Wizard’s History of
Panamindorah

“It’s a pegasus!” Corry couldn’t stop
staring.

“Or a very large and ugly stork.” Syrill put
down his glass of hyacinth wine.

Corry stood up to get a better view. “I’ve
never seen one before. I thought they only lived in the
Pendalons.”

“Oh, there are a handful living in exile
here. I used a couple for surveillance during the cat wars.” Syrill
sighed. “The ones I used were both killed. I should have left them
on the cliffs.”

Corry was still staring at the animal in the
street across from their cluster of tables. “Do you know him?”

“I know everyone.”

“Will you call him over?”

Syrill stood up and whistled. The pegasus
turned his head, then started towards them. Syrill sat back down.
“He’s not likely to be happy to see me. I got his brother
killed.”

But the animal seemed amiable enough. He was
big as a centaur, but not so bulky. Closer, Corry saw that he was a
dusky gray, with a blaze of striking scarlet on his forehead. The
pegasus was completely feathered. A crest of long primary feathers
formed his “mane,” which rose and fell in oddly expressive gestures
as he talked. His tail had a bone like a horse’s tail, so that the
feathers did not all start from his rump. The down of his body lay
so smooth that it looked like fur from a distance, and his fetlocks
were thick and shaggy. His wings were huge, even folded, and their
joints jutted out in front. His ears were like a shelt’s—long and
tufted.

The pegasus came through the press at a hop,
and Corry saw that he was missing a front leg. “Hello, Syrill!” He
had a pleasant accent. “Who’s your friend?” He took a sniff at
Corry’s head and wrinkled his downy nose. “Better, what’s
your friend?”

Syrill smiled. “Corellian, this is Merlyn. He
was doing reconnaissance for Shadock when I was still chasing
rabbits on the cliff. Merlyn, this is Corellian, the iteration who
saved Laylan’s trap key…and me.”

The pegasus’s eyes widened. “Iteration, eh?
That’s why he smells like nothing shelt-ish.”

Corry reached out a hand, which sank deep in
the down of Merlyn’s neck. He was surprised at how bony the animal
felt, the skin warm beneath the cool feathers. “You must look half
as big wet.”

“Oh, yes,” chirped the pegasus, “and these
bones are hollow.” The long joints of his wings buffed Corry gently
on either side of the head. “But that doesn’t mean I can’t break a
skull with one of these.”

“Or those.” Syrill gestured to the pegasus’s
hooves. He swirled his wine. “A pegasus is a formidable enemy for a
shelt, but not, unfortunately, for a big cat.”

The pegasus’s eyes glistened. “I’ve killed a
cat or three.”

“I’m sorry about Eryl, Merlyn.”

“The leopards did that, Syrill.”

“They wouldn’t have if he’d stayed on the
cliff.”

“Mercenary’s luck; you didn’t make him come.
We’ve all got to die sometime.”

The pegasus glanced at the table and saw the
change from their meal lying there, including two more salt cakes.
“Now there’s a story in a picture,” he said.

“Yes,” said Syrill bitterly. “A story Meuril
needs to read.”

Corry looked at the salt cakes. One was old
and gray, pocked where moisture had chiseled at the stony salt. The
other was new-minted, almost clear with a trace of red magnesium.
The new cake bore the buck’s head stamp of Laven-lay. Corry tried
to make out the stamp on the old salt cake, but it was weathered.
He thought he saw a half moon and some kind of bird.

“Should I know this story?” he asked warily,
wondering if Syrill was about to say something that would insult
the lion two tables away.

Merlyn and Syrill glanced at each other.
“This,” Syrill tapped the new salt cake, ”paid for his meal.” He
jerked a finger at the lion.

Corry shook his head. “I don’t
understand.”

“I mean,” continued Syrill, “part of our
treaty with the cats included access to the salt works in
Canisaria. Salt was growing dear as silver before the war ended. It
had almost left circulation as coin, but now it’s coming back, and
not bearing the wolfling stamp. Now it bears our stamp.”

“Which doesn’t bode well,” put in Merlyn,
“considering what happened to the wolflings.”

“So how does that pay for the lion’s meal?”
asked Corry.

Syrill spread his hands. “Simple. The vendors
keep track of all Filinian sales and give the bill to Meuril.”

“Or Shadock,” put in Merlyn. “He’s wanting a
slice of the orange now, too, from what I hear. Talking to Lexis
about re-opening the gold mines in the Snow Mountains. There’s tin
up there, too, that the centaurs would give their eyeteeth to get
their hands on.”

“‘A cat will stand in an open door,’” Syrill
quoted a proverb.

“And you won’t see till the last minute which
way he means to jump,” muttered Merlyn.

Corry was beginning to understand. He knew
that gold and silver coins constituted only the highest
denomination of currency in Panamindorah. The fauns used cowries by
common agreement, salt because it had uses in practically every
industry, and gems, as well as bartered goods. The only large gold
mines were in the Snow Mountains—cat country to which no shelt had
had access for years, and the cats themselves certainly weren’t
going to put the gold into circulation. The largest salt works were
in cat-conquered Canisaria and in old Filinia. “So, Meuril pays the
vendors the Filinian bills and is allowed to mine a certain volume
of salt from Filinian territory?”

Syrill nodded.

“Makes sense—” began Corry.

Merlyn snorted. “The wolflings thought so,
too. Canisaria was a rich nation before it fell. They had salt
treaties and gold treaties with Filinia, paid the cat-debts at
Lupricasia right up until the last one they attended. For Meuril,
the treaty with the cats may have been about revenge for Natalia.
He thought the wolflings ate his wife, so he turned the cats loose
to eat wolflings all over the wood. But for the wood faun nobility,
the treaty was all about greed.”

“Right now,” growled Syrill, “the treaty
gives us access to salt works and guarantees feline aid in the
extermination of wolflings from the wood. The cats may hunt any
beast other than deer in the wilds, but they are not to hunt
anything but wolves and wolflings less than one king’s league from
a faun town or city and half a king’s league for a faun
village.”

“That’s the treaty now,” said Merlyn,
“but it won’t last. Merchants are greedy. The wolflings were. The
fauns are no different. Soon they’ll say, ‘We’d like a piece of
those silver mines too, Lexis.’ And Lexis will say, ‘Certainly, but
we’d like to hunt a bit closer to your towns.’ And the fauns will
think, ‘Where’s the harm in that? The cats protect us from bandits
and wild beasts.’”

“And then,” continued Syrill, “one day, the
fauns will want more salt or gold, and Lexis will say, ‘Certainly,
but we’d like to be able to kill deer not kept by fauns in your
wood. After all, we kill them in Canisaria.’ And the fauns will say
to themselves, ‘Well, they’re not our deer. The cats have to
eat…and then there’s that gold.’”

“And,” Merlyn continued, “a few years later,
when the fauns have gotten used to seeing cats in their streets and
having their dens in their backyards, shelts will start
disappearing. Slaves at first, criminals working in Filinian mines.
Then strangers—swamp faun visitors, outsiders, orphans, urchins,
wandering minstrels. That will go on for a few years and no one
will much mind, and the fauns will get richer and form more
lucrative trade agreements, and their neighbors will become jealous
and quarrelsome, but they’ll snub their noses at those neighbors
because they have Filinian treaties. And pretty soon the Filinians
will be their only friends.”

“And then one day,” said Syrill, “the cat
king—maybe a new king now—will suggest that faun criminals should
be given to them. They’re to be put to death anyhow.”

Corry looked skeptical. “I can see where
you’re going, but—?”

“And then,” continued Merlyn, “the
cats will suggest that any shelt beyond a league from a city
without a legitimate reason is fair game. The king will argue for a
bit, but then the cats will threaten to withdraw access to their
mines, perhaps point out that neighboring kingdoms would pounce at
the chance to do business with the cats and so be revenged on their
wood faun rivals. And the wood faun king will give in. He’s made
too many enemies now, has too many jealous neighbors, maybe has
some wars to pay for.”

“That’s what happened to the wolflings?”
asked Corry.

“Over several generations, yes,” said Merlyn.
“But by the way the cliff and wood faun merchants are running to
offer themselves to Lexis, it won’t take that long here.”

Syrill nodded. “There’s a reason all the cat
shelts are extinct. Cats are treacherous, and they kill shelts,
always. The wolflings were little better than kept-burrows before
the end. They were wealthy burrows, but Demitri regulated their
every move. King Malic tried to stop it.”

“He put his paw down,” said Merlyn. “He dared
to tell Demitri not to kill shelts anymore in Canisaria, but by
then it was too late. The cats were everywhere. They knew the
country too well. Sardor-de-lore held out for several years, but
without help, it was bound to fall.”

“The cliff fauns were jealous of wolfling
wealth and the wood fauns were smarting over the incident with the
queen,” finished Syrill. “The wolflings had grown too arrogant in
their wealth, and no one came to help them. When Sador-de-lore
fell, it was red slaughter.” Someone else shouted to Merlyn. He
turned, saw someone he recognized, and hopped off.

Syrill watched him go. “Don’t let that grin
fool you. Any pegasus living on the cliff has seen black times.
It’s the mountains they dream of until their dying day, and this
cliff isn’t the same. He can’t ever go home.”

Corry stared into the black sky. Like me.
Only his home is far distant, and mine is far past. Then he
remembered something. “Syrill, what was the song about? The song
the little minstrel sang on the Sky Walk. Something that happened
in Kazar?”

Syrill laughed. “In Kazar, yes, but I don’t
know that it ever happened. The Unibus disappeared four hundred
years ago, probably got finished off by Ounce’s kin. The swamp
monster, now, he’s alive and well, if you believe all the old
faunesses cliffside.”

“Unibus,” repeated Corry. “Ah, yes, the
Unicorn Maid.” He had read about Unibus—unicorn shelts. They were
creatures of legend, said to know something of magic. The last
survivors had fled into the Snow Mountains, deep in Filinia in the
time of Gabalon. Corry had heard tales of sightings by snow
leopards, but never by fauns. The Unibus would have been alive
in my time, thought Corry.

Syrill was still speaking. “Every time a
shelt or animal goes missing in Kazar, they blame it on their
monster—a monster made of quickslime and alligators most likely. No
one can agree on what he looks like. Some say he’s a shelt—a
wolfling or a lizard rider or even a cat shelt. Some say he’s a
wizard or an iteration. If he exists, he must be either very old or
very prolific, because mothers have been frightening their children
away from the swamp with his stories since my grandmother was a
babe. They say he keeps a pet cobra—a huge snake big as an
alligator.”

Syrill stood and stretched. “I suppose you’ll
want to see the library?”

“Yes!”

“In council, they mentioned a new book on
display. Some history that was found in a secret room. Everyone’s
in raptures because it has a drawing of Gabalon.”

Corry’s eyes widened. “By someone who
actually saw him?”

“Why else would scalars be slavering over it?
We’ve got hundreds of drawings of Gabalon!”

“But none by an eyewitnesses. Yes, I want to
see the book.”

* * * *

“It is wonderful, isn’t it?” burbled the
librarian. “Incredible condition for being so old.”

“Incredible.” Syrill leafed through the
small, brown volume. “Who is the author?”

“Someone named Archemais,” said the
Librarian. “He wrote his name both in the old pictographs and the
phonetic. We’ve no record of him in our archives, and some scholars
suspect the name is a pseudonym for the great travel-writer of the
high wizard period, Artanian Lasa. The author of this book claims
to have produced both the illustrations and the text—a feat few
shelts could have managed at that time. From his sparse use of the
phonetic and what we know of the pictographs, this book is a travel
guide to Selbis in the height of its power.”

“Impressive,” said Syrill in a voice the
clearly indicated it wasn’t.

Corry had to admit that the book did not look
like something to get excited over. It was about the height of his
hand, with a plain leather cover, similar to many other volumes in
the library. The pages were slightly yellow, written mostly in the
old picture language. He read some of the text to himself, but
found only a very technical discussion of Selbis in the time of
Gabalon—its economy, geography, law, sewer, prisons, courts, etc.
Corry wasn’t sure exactly what he had hoped to find, but this
wasn’t it.

The illustrations were not much better than
the text, just map after map of Selbis. Even the picture of Gabalon
was disappointing. It showed a man in loose trousers, shirt, boots,
and cape. He had flowing dark hair. One hand rested on the hilt of
a long sword, and a dagger hung in his belt. Corry studied the
picture minutely while the librarian babbled. There’s nothing
familiar about it, he decided at last. He just looks like a
man. That could be me when I’m grown.

Syrill seemed to have the same thought. “I
suppose Gabalon didn’t sleep alone,” he muttered, glancing from
Corry to the picture. “Probably had all kinds of shelts in his bed.
You could be some great great grandson, Corellian. He looks kind of
like you.”

Corry snorted. “As easily as you could,
Syrill.”

“Nah, I’m not tall enough.”

Corry thought the library itself far more
interesting than the book. The complex of buildings were at least
ten times the size of Laven-lay’s library, full of the rich aromas
of leather and ink and illumination paints. Furtively, Corry slunk
away. He’d been rambling happily for an eighth watch when he
rounded a corner and came face to face with Laylan. His hat with
its long wolf tail looked oddly out of place in this establishment
of culture. “I’ve come to see this famous book,” he said. “Any idea
where I could find it?”

Corry grinned. “I’ll show you. Syrill is
probably ready for me to rescue him from the librarian.”

Syrill stood in the same place when Corry
returned, hunched over the pages. “Have you learned all the hidden
wisdom of Panamindorah yet?” whispered Corry.

“Getting there. I just noticed something
interesting. See anything familiar?”

Corry looked down and saw that they were back
to the drawing of Gabalon.

“No. Syrill, are you still trying to make him
my sire?”

Syrill smiled. “Seriously, Corellian. Look
closer.”

Corry obeyed, but he still didn’t see
anything new.

“That’s Gabalon?” Laylan was staring at the
drawing.

Syrill glanced at him. “You see it, too?”

Laylan bent close over the page. Corry
realized that he was holding his breath.

Syrill began to chuckle. “Nice, eh?
Fitting.”

Corry was lost. “What are you talking
about?”

Laylan looked at the librarian. “You’re sure
this is Gabalon? You’re positive?”

The scholar looked uncomfortable. “Well,
we’ve no documents to compare it with, but the author claims it was
drawn by an eyewitness, and his accounts match—”

Corry heard the sound of claws clicking
against stone and turned to see Shyshax come round a bookcase. He
sighed with relief when he saw the shelts. “Laylan, I’ve been
looking everywhere for you.”

Laylan’s attention remained on the book. “The
details, the weapons—the artist saw them too?”

“Laylan?” Shyshax nosed his leg.

“Yes,” said the librarian. “Funny you should
mention it. This book reveals an interesting story behind that
dagger he’s wearing. Supposedly, the gates of Glacia, the city of
the Unibus, where made of one solid pearl, and when Gabalon
attacked the city, he—”

“Laylan—”

“Not now, Shyshax!”

“—broke the gates and set some of the pieces
in the dagger. He took the blade and stone in the pommel from—”

“Laylan!” Shyshax jumped up impatiently,
“someone is trying to kill me!”

Laylan turned his full attention to his
mount. “Shy, I told you to stay out of the wine.”

The cheetah growled. “I’m not drunk! Twice
today strange things have happened. A stone came loose from a roof
and smashed into the street not five paces from me. Only moments
ago someone tried to push me off a bridge, and now I think someone
is following me.”

“He’s right,” said Corry suddenly. “About
being followed, I mean. Last night after you talked to me on the
bridge in Port Ory, Shyshax, I saw a lion and a leopard follow you
away. I thought then it looked odd.”

Laylan sighed. “The Filinians haven’t
forgiven you, I guess. I’ll talk to Meuril about it. You’d better
stay with me from now on.” He glanced at the picture one more time.
“I’ve got to go see Chance and tell him that—” He stopped, then
tapped the picture with his index finger. “That’s it.
That—is—it!” Then he was running from the building, Shyshax
at his heals.

Corry looked at the picture again and at last
he saw what they were talking about. The large dagger Gabalon wore
at his hip was familiar.

“Unicorn gold,” sniffed the librarian, who
apparently resented being interrupted. “Legends say that the base
and core of a unicorn’s horn is made of gold that has peculiar
qualities, some of which survived in Gabalon’s dagger.”

Corry grinned. He had seen that stone
before—bathed in moonlight and nestled in black fur. “I remember
now, Syrill. It’s Fenrah’s dagger.”

* * * *

Chance stood by a window in his tower
chamber, watching the throngs of merrymakers. He used to enjoy
these festivals, but lately snickers followed him wherever he went.
Only a few moments ago, a street minstrel had dared to sing a
particularly insulting version of “The Prince’s Magical Gallows”
right in the royal plaza. The minstrel has been a wood faun and
likely didn’t know he was under the window of the prince in
question.

Chance had sat on his windowsill and
listened, and when he’d heard enough, he added a well-placed arrow
to the feather in the mistral’s cap. The crowd had ended laughing
at the mistral, who fled, leaving a puddle on the stone. Chance,
however, did not miss the looks they shot towards his window as
they dispersed. They despise me, he thought. And now they
fear me. They laugh or they fear, but there is nothing in
between.

He thought of his father. If the minstrels
were singing insulting songs about Barek or Martin or Galen, he’d
have it stopped. Someone would bleed for it. But for me…he probably
laughs along with the rest.

Bastard. He might as well have the
name tattooed on his forehead. The older he got, the less he looked
like the other princes. His father had bastards aplenty. They
received honors and lands. Ah, but he was different. He was the
queen’s bastard, and that was shameful—the more so because everyone
pretended not to see it.

Chance clenched his fist. If only they would
open their eyes, they would see he was Shadock’s son. Everyone knew
that Jubal had favored the wolflings in the war. Chance had never
favored wolflings. He killed them at every opportunity, was jealous
for the pride of his city, but it did not matter. All the court saw
was his golden hair.

Chance put down his bow. If he hung onto it,
he knew he would shoot another minstrel and not through the cap
this time. He went into his study and picked up his violin. Now
there was music. Why did the street minstrels have to sing
at all? Words only got in the way. He went back to the window and
started to play. Chance played for a long time, one melody after
another, played until he could not hear the festival outside or the
minstrels or the voices of the nobility.

Suddenly the door flew open. Chance whirled,
his hand dropping automatically to the sword he always wore.
“Laylan. You might try knocking.”

Laylan was panting. Somehow he’d put his hat
on backwards. The wolf tail hung in his eyes, which were glittering
with excitement. “Chance, I’ve found it. I know where the Raiders
are hiding!”

 Chapter 12. A Rendezvous
Arranged

Certain events in history resemble a stone
dropped into a pool. The stone sinks into oblivion, yet the ripples
go on.

—Archemais, A Wizard's History of
Panamindorah

“Some pages are missing.” Corry pointed to a
ragged edge along the gutter of the book.

“No, it’s in perfect condition. We examined—”
The librarian stopped. “Well…how odd.”

Syrill was looking, too. “Looks like someone
filched from your treasure.”

The librarian sputtered. “That…that is not—”
He stopped. “I was called away briefly—”

“By whom?”

“A lioness wanted access to our old Filinian
records.”

“Well,” Syrill patted the deflated scholar on
the back, “don’t worry. It will probably hit the black market and
turn up in some library in the wood within a year. When it does,
I’ll have it sent to you.”

“Do you remember what was on those pages?”
asked Corry.

The librarian frowned. “Only maps of
Selbis.”

On their way back towards the palace, Syrill
insisted they stop to participate in the ancient spring dances. In
order to provide more room for dancing in their crowded city, the
cliff fauns had built terraced platforms in the main plazas. The
highest of them rose several stories off the ground. The best
dancers performed at the top where all could watch their liquid
twists and turns, while the more awkward fauns danced on the lower
levels. Musicians sat everywhere and every which way, differing in
talent as much as the dancers.

Syrill went to the top level and soon forget
about Corry. After embarrassing himself sufficiently to be certain
that he was not going to remember how to dance, Corry found a place
along the edge of the top platform with other bystanders. He was on
a level with the third story of buildings, hardly more than a long
stride from the balcony of the nearest. Up here, Corry could see
far out into the crowded streets, over the rooftops and beyond
beneath the brilliant moons. They’ll all be full tomorrow
night. He was just making himself comfortable on the boards,
when he saw something that made him stand up again. On the balcony
walkway of the building opposite, a figure emerged from a door and
ran towards him. She was cloaked and hooded, so that it took him a
second to recognize Capricia. The fauness stopped directly across
from him. She was so close, he could smell her light perfume, made
pungent with sweat. Capricia glanced over her shoulder, then back
towards the dancers. Her eyes focused on him.

“Corellian?” she asked in a shouted
whisper.

“Yes, what’s wrong?”

“I’m in trouble.” Her glance took in the
shelts behind him, and Corry turned too, but no one was paying
attention to them.

“What sort of trouble?”

Capricia hated to show fear. He could see her
working to calm herself. “I need you to do me a favor.”

“Come up here,” invited Corry. “We can
talk.”

“No.” She paused. “Meet me in Port Ory at
sunrise tomorrow.”

“Where?”

“What hotel did you stay in last night?”

“The Unsoos: by the river, red carpets,
silver—”

“Yes, Syrill likes that one. Meet me on the
roof. Alone.”

“But can’t I at least—?” Too late. She had
gone back the way she came. He could see lights somewhere inside
the building and surmised that a party was going on there too. On
the balcony one story below, a snow leopard emerged like a shadow
from the direction Capricia had come. Ounce. He was following
her that night in Port Ory, too. The leopard stopped once,
glanced back, then disappeared inside the building.

Corry stood, debating. I should try to
catch her, tell her about Ounce.

Then someone pushed him off the platform.

Chapter 13. The Stone is Tossed

 The delicate scent of
flowers, the freshness of dark earth, the cool of shade, and the
warmth of color are the hallmarks of Danda-lay’s gardens. They are
the most peaceful places in the world.

—Lasa, Tour the Sky City

Corry’s hands flew out instinctively, and he
managed to catch hold of two bars of the railing of the balcony on
which Capricia had stood. He could feel his fingers slipping.
Someone was shouting behind him, and the next moment hands grasped
his legs from below, and fauns he didn’t recognize hauled him onto
the lower balcony. They were all patting him and making sure he
wasn’t injured and saying things like, “Well, that was a near miss”
and “No more wine for you, young sir!”

Turning, Corry saw Syrill leaning over the
edge of the dancing platform.

Someone just tried to kill me. Corry
had felt no fear while hanging from the balcony, but now he began
shaking all over. Someone tried to push me over the edge.
Looking down, he saw that, even from this story, the ground was
deadly distant. “There, there,” an old fauness was guiding him to a
bench. “Have a sit, and then go back to your room and lie down. I
always said they should put railings on those platforms. A few
shelts fall every year.”

I didn’t fall. I was pushed.

Several moments passed before Syrill was able
to bull his way through the press up to the balcony. By the time he
arrived, Corry was sitting alone. “Corellian, are you hurt?”

Corry shook his head. “Someone pushed me,
Syrill.”

Syrill didn’t seem to hear. His face was
pale. “Come on. Let’s get you back to the room.”

The long walk back to the palace helped Corry
to calm down, and by the time they reached the room, he was no
longer shaking.

“Syrill, someone tried to kill me!”

“I know,” muttered Syrill.

“Did you see who did it?”

“No. There were all kinds of creatures up
there—cats, fauns, alligator shelts—”

“Centaurs?” asked Corry.

“I don’t remember seeing any.”

“Syrill, someone is trying to do something to
Capricia. I had just finished talking to her when they tried to
push me off. I think it may have happened because I was
talking to her.”

“Capricia?” Syrill’s head came up
sharply.

“Yes, she told me she was in trouble and that
I needed to meet her tomorrow on the roof of the Unsoos at sunrise.
She was afraid to talk in the plaza, and now I can see why. After
she left, I saw Ounce following her.”

Syrill’s expression turned black. “I
told her to stay away from them! Now they’re…they’re
blackmailing her, perhaps. Or worse. If Capricia were to die, Lexis
could perhaps maneuver a more cooperative or more stupid faun onto
the throne. And if he were to hold her for ransom, Meuril would
give practically anything.” Syrill began to pace. “Did she say
anything else?”

“She said to come alone.”

“Hmmm… Do you know how to handle a sword,
Corry?”

“A little.”

“Ever against a cat?”

“No.” Or a centaur, either.

“Would you be offended if I offered to come
with you?”

“No, I’d be relieved, but Capricia—”

“Listen: you go tomorrow just as she said.
I’ll take a walk of my own, earlier. Then I might just happen to
drop by the Unsoos. If you get into any trouble, yell.”

Corry smiled. “Thank you, Syrill.”

* * * *

Corry slept fitfully that night. In his
dreams, he was being attacked by an enormous blood-red centaur. It
had wings like a pegasus, and all he had to fight with was a
unicorn’s horn, which kept shrinking until it was no longer than a
needle. He woke to the sound of Syrill’s voice. The faun was
standing by the bed, fully clothed. A single candle burned on the
bedside table. The drapes were still drawn, and no hint of light
came from around their edges.

“I’m leaving now, Corellian.”

Syrill hadn’t been gone more than a few
minutes when Corry started out of the palace. When he reached the
courtyard, the water clock told him it was only a half past the
second night watch—almost two hours until dawn. He passed a few
merchants preparing their shop fronts. Corry could see lights in a
few windows, and one or two street vendors were setting up in the
pre-dawn chill. Corry could smell bread and pastries baking, but he
still felt alone.

When he reached Port Ory, he found that a
thick fog had risen from the river. Street lanterns and lighted
windows inhabited fuzzy hallows of brightness surrounded by dense
gloom. Corry was glad he had left early. The Unsoos sat on the bank
of the Tiber-wan, and he passed it three times in the fog before he
recognized it. By the time he found the door, the sky had
brightened to a pearl gray, and the mist had sunk so that he could
at least see the outlines of roofs above his head. Corry opened the
door to the foyer and stepped into total blackness. “Hello?”

No one answered. They ought to keep some
kind of light at the front desk. Is there no night clerk or watch
shelt? Corry waited uneasily for several minutes, but when he
heard no sound from the room and his eyes had adjusted enough to
catch the glint off the banister, he let go of the door and groped
his way to the stairs.

Click.

Corry stopped, heart pounding. He had
distinctly heard the sound of a key turning in a lock. It came
from one of the rooms, he told himself. It’s just a guest
locking his door. But he knew better. The sound had come from
the main door. Almost running, he bounded up the stairs, flight
after flight until he came to the top. Corry pushed open the door
to the roof and stepped out into the deer garden.

Instantly, the soft light of dawn broke
around him. Up here, the mist was not nearly so thick. Corry shut
the door with a sigh of relief and looked around. I should have
made her specify where on the roof it meet, he realized. Corry
wandered along the garden paths, becoming increasingly impatient.
At last he called, “Capricia! Capricia, where are you? It’s
Corry!”

His voice seemed to fall heavily in the moist
air. The hair along the back of his neck rose, but when he turned
around, he saw no one. Finally Corry rounded a corner and found
himself on the edge of the building. The guardrail came only to his
knees, and he stared past its polished surface into the misty city.
He turned again to the garden. “Capr—!”

Not ten paces away stood a black leopard,
head low, yellow eyes fixed on Corry.

At that moment he heard an answering call,
soft, but urgent. “Corry? I’m over here. Keep your voice down. I
think that we’ve been foll— AAAEEEHHHHH!”

Her scream made him jump. The cat sprang.

Corry dove to one side and pounded into the
trees, shouting. “Syrill! Anyone! Help! Capricia!” He could hear a
commotion somewhere to his right, and Capricia screamed again.

Corry blundered out of the shrubbery onto a
footpath. Only then did it occur to him to draw his sword. Cursing
himself, he ripped it from the scabbard and looked up and down the
path. The leopard was nowhere in sight, but he could hear something
in the underbrush. Then he saw Capricia. She was running down the
path towards him at top speed with Lexis not six paces behind.
Corry brandished his sword, but the tiger and the fauness shot past
him. Capricia glanced over her shoulder. “Get out of here,
Corellian! Go to Meuril; hurry!”

That’s lunacy, Capricia, you’d be dead by
the time I get to Meuril! Corry looked back and saw Syrill
sprinting after them with drawn sword. “Corry, get down to the
street and get help. This is not going to end well. Go on, or
you’ll be killed.”

Corry shook his head. “I think they’ve
already locked us in. I heard—”

Another ear-splitting scream, followed by a
great roar and snarling. Syrill sprang towards the sounds, and
Corry followed. The faun was quicker, and Corry soon lost sight of
him. Seconds later, he broke from the trees, again on the edge of
the building. A short distance in front of him Corry saw Syrill and
Ounce. The faun had drawn his sword, and the snow leopard’s lips
rose above his gums, baring his long white teeth. Round and round
they went, the cat lashing with its claws and Syrill with his
sword.

Corry didn’t know what to do. Then a movement
to his left attracted his attention. Lexis stood in the open grass
between the railing and the trees. His white and black ruff
bristled, and his lips rose in a snarl. Between his huge paws lay
Capricia. Even from this distance, Corry could see that she was
very still. Her brown hair fell in a cascade about her body like a
broken doll’s.

Corry charged towards them. Out of the corner
of his eye he saw the black leopard emerge from the shadow of the
trees. He tried to turn, but the cat was already in the air, and
then it’s weight punch into him. Corry felt the back of his knee
smack the guardrail. The leg crumpled under him. He had a brief
moment of satisfaction as he felt his sword enter flesh. Then it
was jerked out of his hand as the leopard pushed away snarling, and
he lost what little balance he had left. Corry got a brief,
whirling image of several upright shapes hurtling out of the trees.
Then he toppled backwards over the side of the building.

He had only enough time to wonder one thing:
Am I over the river or the pavement?

Then he hit the water. Corry was conscious of
scraping the bottom of the river, of turning over and over in the
blackness, of swimming desperately for the surface and hitting his
head on the bottom of a boat. Then he could no longer decide which
way was up. He was drowning.

Next moment his head broke the surface and he
gagged and spit water and gulped air. He was clinging to the slimy
chain of a boat’s anchor. Gratefully, shivering, Corry began to
climb up the chain. Something struck him in the kidneys, and he
fell back with a cry. Corry caught a brief glimpse of a long, scaly
tail. An alligator. Then it hit him again, and he lost his
grip.

Corry slipped once more into the current, but
this time he kept his head. He had already lost his boots, and he
was able to tread water. He tried to swim towards shore or at least
get hold of a boat or anchor chain, but each time, the alligator
cut him off and sent him spinning back into midstream. It did not
attempt to attack him or to bite him, but it would not let him gain
the shore. The river looked much broader from eyelevel than it had
looked from the bank, and the fog was dense. “Help!” he shouted.
“Somebody help me! I’m in the river!”

But either no one heard him or no one could
find him in the fog. The current quickened. Corry heard a gushing
hiss, growing ever louder.

No! I didn’t come through all this to die
now. He struck out hard for the shore, cutting across the
current. He could just see the bank. His mind’s eyes described for
him the things he could not see in the fog: the bridge arching over
the river high above him. Perhaps even now shelts stood there
talking as he and Syrill had talked yesterday morning.

Confused lights danced along the shore. Soon
he would be in sight of shelts and then surely the alligator would
not dare to keep harassing him. The creature was just playing with
him. It was a joke, a cruel joke, but not a serious one. Perhaps it
would even tow him to shore now that it had him so close to the
waterfall.

Smack!

This time it picked him up bodily in its jaws
and flung him back into midstream. He thought he saw a shelt rise
out of the water on its back, and he thought he heard a voice float
after him, “Give our regards to Danda-lay, iteration!”

And then he saw the bars. Looming up out of
the fog ahead, the water seething white around them. Yes, the
bars, thought Corry. I’ll grab one as I go by. Soon the sun
will come up and burn off this mist, and then someone is bound to
see me.

He steeled himself, trying to quiet his body
in the chilly water, flexing his fingers. The bars were much larger
than they had looked from the bridge, big around as the mast of a
ship. Closer. Corry’s hands shot out. He wrapped his arms around a
bar, then his legs. The current tore at him. He gasped. He could
feel slime on the bar—slipping. “Help!” he shouted and got a
mouthful of water. He clenched his whole body, but the current was
prying him loose as a child might tease a shellfish off a rock.

Then Corry was free in the water, his muscles
spasming. For the third time in two watches, he fell from a deadly
height. This time, no one caught him.

The
End

This story is continued in The Prophet of
Panamindorah, Book 2 Wolflings and Wizards. Check your electronic bookstore or the website at
www.panamindorah.com for details. The audio
production of the whole story is available for free on the website
and in iTunes. Discuss the story and
network with other fans on the Forums. Paid content helps me
finance the many aspects of these projects that remain free. Thank
you so much for your support!

If you are enjoying
Prophet, check out
Abbie’s other projects. The short story collection,
Crossroads, includes
stories about Gabalon, Archemais, Hualien, Sevn, Lexis, and Syrill.
These stories do include spoilers for the Prophet series, so you might want to
finish those books first.

Another series,
The Guild of the Cowry Catchers,
is a darker, grittier Panamindorah story, set in
the distant island kingdoms of Wefrivain. Cowry Catchers is also illustrated
in rich watercolor and ink. The fullcast audio production is free
at www.cowrycatchers.com, where you
can also view many of the illustrations. You can purchase the
eBooks in all the usual places.

 About the
Author

Abigail Hilton is a nurse anesthetist who
lives in Florida with three cats and a variety of carnivorous
plants. She has spent time in veterinary school and done graduate
work in literature. She currently keeps people alive and
comfortable during vivisection (AKA surgery). Really, it doesn’t
get more magical than that. You can find her short fiction in
GUD,
The Drabblecast, The Dunesteef,
and other venues both audio and text. You can connect with Abbie
personally on Facebook or Twitter
or email her at hilton@fauness.com.

 Glossary

blue month:
one cycle of blue moon, usually 30 to 90
days.

Canisaria:
native country of wolves and
wolflings.

cowry catchers:
manatee shelts.

Danda-lay:
cliff faun capitol.

Diven-rah:
a ruin, old shelt capitol of Filinia.

fauns: shelts with hooves, e.g. wood faun (dear shelt), swamp faun
(goat shelt), cliff faun (sheep shelt), shavier (pegasus
shelt).

fealiday:
cat shelt, also plural.

Filinia:
native country of cats.

Iron Mountain:
centaur capitol.

Kazar swamp:
home of the swamp fauns and lizard
riders.

Laven-lay:
wood faun capitol.

lizard riders:
alligator shelts.

nauns: shelts with neither hooves nor paws, e.g. manatee shelts and
seal shelts.

panauns:
shelts with paws, e.g. cat shelts, wolf shelts,
fox shelts.

red month:
one cycle of red moon, about 60 days.

Sardor-de-lor:
a ruin, old wolfling capitol of Canisaria before
it fell to the cats.

Selbis:
a ruin, the old wizard capitol.

shelt: a two-legged creature having a humanoid body from the waist
up and resembling some kind of animal from the waist down. Shelts
have pointed, tufted ears.

watch: a period of time approximately four hours long. Shelts count
four watches for the day and two watches for the night.

wolfling:
a wolf shelt.

yellow month:
one cycle of yellow moon, about 15
days.

tmp_a0001c2b3ced459c316872b5f3a93a27_DmPFa7_html_m41097ad6.jpg
. SNowj o
MOUNTAINS}

ENDLESS
WeoD

CANISARIA

= ey
E > 2
LA 281 01y . Harn beng | §
jDESER TRy .
4 TIRERWAN
. R
Sebis £ 3
P
WMIDDUERSE
RANANINDORAT
PENDALON
MOUNTAINS
ENDIESS (CANSARIA

WCODE

J FIDNIAN
(Danda‘iay PIANS

cover.jpg
g -
THE PROPHET OF-
® PANAMINDORAH: 5
® : 4

