

 	Captain's Fury

 	IV of Codex Alera

 	Jim Butcher

 	Ace Books (2007)

 	

 	Rating:
 	★★★★☆

 	Tags:
 	Adventure, Science Fiction, Fantasy

 	Adventurettt Science Fictionttt Fantasyttt

 After two years of bitter conflict with the hordes of invading Canim, Tavi of Calderon, now Captain of the First Aleran Legion, realizes that a peril far greater than the Canim exists-the mysterious threat that drove the savage Canim to flee their homeland. Now, Tavi must find a way to overcome the centuries-old animosities between Aleran and Cane if an alliance is to be forged against their mutual enemy. And he must lead his legion in defiance of the law, against friend and foe--or no one will have a chance of survival . . .

CAPTAIN'S FURY

JIM BUTCHER

ACE BOOKS, NEW YORK

THE BERKLEY PUBLISHING GROUP

Published by the Penguin Group

Penguin Group (USA) Inc.

375 Hudson Street, New York, New York 10014, USA

Penguin Group (Canada), 90 Eglinton Avenue East, Suite 700, Toronto, Ontario M4P 2Y3, Canada

(a division of Pearson Penguin Canada Inc.)

Penguin Books Ltd., 80 Strand, London WC2R 0RL, England

Penguin Group Ireland, 25 St. Stephen's Green, Dublin 2, Ireland (a division of Penguin Books Ltd.)

Penguin Group (Australia), 250 Camberwell Road, Camberwell, Victoria 3124, Australia

(a division of Pearson Australia Group Pty. Ltd.)

Penguin Books India Pvt. Ltd., 11 Community Centre, Panchsheel Park, New Delhi—110 017, India

Penguin Group (NZ), 67 Apollo Drive, Rosedale, North Shore 0632, New Zealand

(a division of Pearson New Zealand Ltd.)

Penguin Books (South Africa) (Pty.) Ltd., 24 Sturdee Avenue, Rosebank, Johannesburg 2196,

South Africa

Penguin Books Ltd., Registered Offices: 80 Strand, London WC2R 0RL, England

This is an original publication of The Berkley Publishing Group.

This is a work of fiction. Names, characters, places, and
incidents either are the product of the author's imagination or are
used fictitiously, and any resemblance to actual persons, living or
dead, business establishments, events, or locales is entirely
coincidental. The publisher does not have any control over and does not
assume any responsibility for author or third-party websites or their
content.

Copyright © 2007 by Jim Butcher. Text design by Kristin del Rosario.

All rights reserved.

No part of this book may be reproduced, scanned, or
distributed in any printed or electronic form without permission.
Please do not participate in or encourage piracy of copyrighted
materials in violation of the author's rights. Purchase only authorized
editions.

ACE and the "A" design are trademarks belonging to Penguin Group (USA) Inc.

First edition: December 2007

Library of Congress Cataloging-in-Publication Data

Butcher, Jim, 1971-

Captain's fury / Jim Butcher.

p. cm.—(Codex alera ; bk. 4) ISBN 978-0-441-01527-6 I. Title.

PS3602.U85C37 2007

813'.6—dc22 2007030339

PRINTED IN THE UNITED STATES OF AMERICA

10 987654321

For my angel. For everything.

ACKNOWLEDGMENTS

Many thanks to Jennifer and Anne, for their ongoing perseverance in
dealing with me; to the Beta Foo Asylum, though by this point, I don't
think any of you people are going to recover; to the fine folk at NERO
Central, without whom no one would pound on me with boffer weapons; and
to my dog, without whom I would not be reminded daily that I am
essentially little more than a ridiculous human being who has somehow
swindled somebody into paying me to write down conversations with my
imaginary friends.

Prologue

Amara soared down in a slow, gradual descent through cold, heavy
rain as she neared the camp of the Crown Legion. Cirrus, her wind fury,
held her aloft on the shoulders of a miniature gale, and though she
wore the leather clothing any flier found necessary, she almost fancied
she could feel her skin chafing through it, and she was definitely sick
of shivering with the cold.

A trio of armored figures took flight and swept toward her upon
their own furies' gales, and Amara slowed, hovering in place to meet
them. It was the third and last perimeter around the camp, and one of
the knights flashed a challenge in broad hand signals to her while the
other two took position above her, ready to dive upon her if necessary.

Amara recognized the men by sight, just as they would recognize her,
but in these troubling times, a familiar face was not necessarily any
assurance of a friendly party. She gave them the countersign, and only
then did the three Knights Aeris take their hands from their weapons
and form up around her in a friendly escort as she wearily flew the
last mile or so to the camp.

Amara did not land at the standard location, just outside the camp's
palisade. She'd covered more than three thousand miles in the past
three days, and the very thought of walking through the camp was nearly
enough to knock her unconscious. She came down just outside the
commander's tent, despite the regulations against it and the debris
Cirrus's approach would scatter all over the area. Her legs quivered,
all rubbery with fatigue, as she settled her weight on them and ceased
maintaining the effort to direct Cirrus.

"Countess," murmured a small, slender man, his few remaining grey
hairs shorn close to his scalp, Legion style. He was rather dapper in
his fine tunic, but Amara knew that Enos, a former Cursor himself, was
one of the deadlier knife hands in Alera. Mild disapproval in his voice
did nothing to dampen his smile. "Soaring in here as bold as you
please, I see."

"I'm sorry to make extra work for you, Enos," Amara replied, as they stepped underneath a nearby pavilion, out of the rain.

"Nonsense. I'll get one of our Subtribunes Logistica to tidy up. We
valets are far too important for such things, you know." He offered her
a warm towel, and after she had used it to wipe her face and hands, he
pressed a steaming cup into her fingers.

Amara sipped at the thick broth and let out a groan of pleasure.
Long flights always left her enormously hungry, and there'd been far
more flying than eating over the past few days. "Bless you, Enos."

"Not at all, Countess," he replied. "The least I can do for someone
who just beat the previous flight speed record from here to the capital
by a full day."

"The First Lord doesn't pay me to lark about," Amara said, and flashed him a smile. "How much did you win?"

"Fourteen silver bulls," Enos said, his tone unrepentantly smug.
"Lord Aquitaine's head valet just can't seem to help himself when it
comes to gambling."

Amara finished the broth, and Enos immediately filled her hand with
another mug of tea. She sipped it. Delicious. Perhaps she'd manage to
walk all the way to a warm bunk before she collapsed, after all. "Is he
available?"

"The captain is in conference with Lord Aquitaine," Enos said. "But he insisted that I take you to him as soon as you arrived."

"Aquitaine," Amara murmured. "Very well. Thank you, Enos."

Enos bowed his head to her with another smile, and Amara strode over
to the commander's tent. Winters here in the south weren't nearly so
frigid as in Alera's more northerly reaches, but they were generally
cold, rainy, and miserable. The tent was doubled, one slightly larger
one outside another, creating a small pocket of warmer air between the
interior and the outdoors. Amara opened one flap after another, and
strode into Captain Miles's command tent.

It was a fairly spacious arrangement, lit by a trio of bright
furylamps hung from the central post. The post itself was part of the
large sand table in the center of the tent, one currently molded in
the shape of the topography between the Legion's camp, at one end, and
the city of Kalare at the other, with small models representing the
various forces scattered about it. Other than the sand table, the room
contained a writing desk, several camp stools, and a single small trunk
and bedroll resting upon a folding cot, Miles's only personal gear.

"And I'm telling you that it's the only way," growled Miles. He was
a man of average height but built like a stone rampart, all stocky
strength. His armor bore the dents, scratches, and permanent scorch
marks of the action it had seen since the beginning of Kalare's
rebellion. There was grey threaded through his short, dark hair, and as
he paced the length of the sand table, studying it, he moved with a
slight but definite limp. "If we don't move in concert, we'll risk
defeat in detail."

"Don't be such an alarmist," the second man in the tent said. He was
far taller than Miles, long-limbed, and sat on a camp stool with an
easy confidence that made him seem to fill more of the tent than Miles.
There was something leonine about him, from dark golden hair that hung
to his shoulders to his dark, hooded eyes, to the casual strength
evident in his shoulders and legs. Aquitainus Attis, the High Lord of
Aquitaine, wore a red silk shirt, dark leather trousers, and evidently
felt no need to wear armor. "If two years here have shown us anything,
it's that Kalare can no more easily maneuver through the fens than we
can. The chances that he'd be able to catch your force in time are
minimal."

Miles glared at the other man. "I note that if we follow this plan, your own forces will be completely insulated from danger."

"If it works," Aquitaine countered, "we roll up Kalare's mobile
forces before summer is fairly under way, and besiege the city within
two weeks after."

"And if it doesn't, my men face everything Kalare has left on their own."

"It is a war, Captain," Aquitaine said in a mild tone. "There does tend to be the occasional risk."

Miles snarled out something under his breath, and his hand fell to the hilt of his sword.

Aquitaine's teeth flashed in a slow, feline smile. "Captain, don't
you think we should hear from the good Countess before we discuss this
further?"

Only then did Miles glance over his shoulder and see Amara. There
was color high in his cheeks, and his eyes glittered with anger. He
glowered at Amara for a moment, then shook his head, composed his
expression, gave her a nod, and said, "Countess, welcome."

"Thank you, Captain." She nodded to Aquitaine. "Your Grace."

Aquitaine gave her a speculative stare and a bland smile. Amara
refused to allow herself to show the discomfort she felt under the
man's gaze. Aquitaine was quite probably unsurpassed in furycraft by
anyone in the Realm, save the First Lord himself—and Gaius was no
longer a young man. Though she had never seen him using it, she knew
Aquitaine was a man of tremendous power. It made her uncomfortable to
be such a singular object of his attention.

"What news from the Crown?" Miles asked her.

"There is to be a council assembled for the War Committee to
determine the course of this season's campaign," Amara said. "The First
Lord requests and requires your attendance, Captain, and yours, Lord
Aquitaine."

Miles made a rude noise. "First a committee. And now a council."

"It's a committee for the Committee," Aquitaine murmured,
his tone suggesting that the subject was one of the few in which he
was in wholehearted agreement with Captain Miles. "Ridiculous."

"When?" Miles asked. "Where?"

"Three weeks from yesterday, my lords—at the Elinarch."

"Elinarch, eh?" Miles said. He grunted. "Be nice to get to meet this
young virtuoso running the First Aleran. Heard a lot of talk about him."

Aquitaine made a noncommittal sound. "If Kalarus decides to push our
positions in person while we—" By which, Amara thought, he means
himself."—are away, our forces could be hard-pressed."

Miles shrugged. "Intelligence reports suggest that the rumors of his
invalidism are true. I understand he sustained rather severe injuries
in a fall, courtesy of Count Calderon. They seem to have incapacitated
him."

"That may be precisely what he wishes us to think," Aquitaine
pointed out, "to say nothing of his heir. Young Brencis lacks in
experience, but his crafting talent is considerable."

"The First Lord has given us a command, Your Grace," Miles said.

Aquitaine rolled his eyes and sighed as he rose to his feet. "Yes,
of course. The old man plays the music, and the rest of us dance.
Captain, under the circumstances, I believe we can continue this
discussion later."

"Suits me," Miles said.

Aquitaine nodded to them both and strode out.

Miles watched Aquitaine depart, took up a soldier's tin mug that sat
on the sand table, and threw back a long draught of what smelled like
ale. "Arrogant jackass," he muttered. He glanced up at Amara. "He's
doing it again."

"Doing what?" Amara asked.

Miles gestured at the sand table. "Inflicting casualties on Gaius's loyal troops."

Amara blinked. "How?"

"Nothing I could prove in a court. Aquitaine's Legions fight beside
us, but they're always just a little bit too slow, or too fast. When
the fighting starts, the Crown Legion ends up taking the worst of it."
He slammed the mug back down onto the sand table. Granules of sand flew
up from the impact. "My men are dying, and there's not a crowbegotten
thing I can do about it."

"He's very good at this sort of thing," Amara said.

"And I'm not," Miles replied. "He wants to use us up on Kalare, leave us too weak to oppose his Legions once all the fighting is over."

"Hence your argument over strategy?" Amara guessed.

Miles grunted and nodded. "Bad enough fighting a war against the
enemy in front of you, without having one marching next to you, too."
He rubbed a hand over his bristling hair. "And the Committee has too
much influence on our strategies. Committees don't win wars, Countess."

"I know," Amara said quietly. "But you know the First Lord's position. He needs the Senate's support."

"He needs their funding," Miles said in a sour tone. "As if
he shouldn't have the right to expect their loyalty in a crisis simply
because of who he is." He turned and slapped the empty mug off of the
sand table. "Two years. Two years of slogging through these
crowbegotten fens, fighting Kalare's madmen. We should have driven
straight through to Kalare the same season he attacked. Now the best we
can hope for is a hard fight through the bloody swamps and a siege of
the city that might last years. I've had three men die of sickness for
every one slain outright by the bloody enemy. I've seen bad campaigns
before, Countess, but this is enough to turn my stomach."

Amara sipped at her tea and nodded. "Then should I assume you wish
the Crown to know that you want to be relieved of your command?"

Miles gave her a flat stare of shock. Then he said, "Of course not."

"Very well."

"Who would you trust with it, if not me?" Miles demanded.

"I only thought—"

"What? That I couldn't handle it?" Miles snorted. "No. I'll think of
something." He turned back to stare at the sand table. "But there's a
major problem we've got to address."

Amara listened, stepping to the table beside him.

"Kalare and his forces aren't hard to contain. If he moves too far
from his stronghold, we'll crush them or else move in and take the city
behind them. We have the numbers for it." He nodded toward the table's
"north" end. "But the Canim are another story. Since they were thrown
back from the Elinarch, they haven't pitched in on Kalare's side, but
they haven't been fighting against him, either, and their presence
secures his northern flank."

"While his presence secures the Canim's southern flank in turn."

"Exactly," Miles said. "That's bad enough. But if they redeploy to actually support Kalare, it's going to change the balance of power here dramatically."

"That's one of the reasons I'm here," Amara told him. "Gaius sent me to find out what you need to finish off Kalare."

"One of two things. Either we commit more—dependable—forces here in
the southern theater and drive to a decisive victory, or we neutralize
the Canim in the northern theater so that we can hit Kalare from two
sides at once."

Amara grimaced and nodded. "I suspect that will more or less be the subject of the council at the Elinarch."

Miles nodded grimly, and scowled at the miniature forces deployed on
the sand table. "Bloody rebels. Bloody, crowbegotten Canim. If that new
captain, Rufus Scipio, was all the rumors say he is, you'd think he'd
have driven the dogs back into the bloody sea by now. He probably just
got lucky."

"Possibly," Amara said, keeping her face carefully neutral. She'd
been anticipating Miles's reaction to the identity of the new captain
for some time, and didn't want to tip him off now. "I suppose time will
tell."

"Lucky," Miles growled.

"You are a lucky man, Aleran," Kitai said, her tone brisk and
decidedly cool. "A lesser woman than I would have broken your neck by
now and had done with you. Why not leave well enough alone?"

Tavi looked up from where he sat on the ground, panting with effort.
"It isn't well enough yet," Tavi replied. "I'm still not where I want
to be. And I haven't been able to work any manifestation at all."

Kitai rolled her eyes and dropped lightly from the tree branch upon
which she sat to the springy grass of the little dale. The Marat girl
wore a cavalryman's leather breeches along with one of Tavi's spare
tunics—not that anyone with eyes would mistake her for a man. She'd
taken to shaving her silken white hair after the fashion of the Horse
Clan of her people—completely away, except for a long stripe running
over the center of her head, which was allowed to grow long, the effect
something like a horse's mane. Her hair and pale skin contrasted
sharply with her brilliant green eyes—eyes the precise color of Tavi's
own—and gave her striking features an edge of barbaric ferocity. Tavi
never tired of looking at her.

"Aleran," she said, frowning. "You can already do more than you ever thought you would be able to. Why continue to push?"

"Because willing a manifestation of a fury is the first step to all
of the most advanced crafting techniques," he replied. "Internalized
crafting is all well and good, but the impressive things all rely upon
manifestation. Bursts of fire. Healing. Manipulating the weather. Flying, Kitai. Think of it."

"Why fly when you can ride a horse?" she asked, as if it was one of
those questions only an idiot could have inspired her to utter aloud.
Then she frowned and hunkered down on her heels, facing Tavi, and met
his eyes.

Tavi felt his eyebrows go up. It was a piece of body language she
only used when she was in earnest. He turned to face her, listening.

"You are pushing yourself too hard, chala" Kitai said. She
touched his cheek with one slender hand. "The Legion's war. Your work
for Gaius. These practice sessions. You miss too many meals. You miss
too many hours of sleep."

Tavi leaned into the warmth of her touch for a moment, and his eyes
closed. His body ached, and his eyes burned most of the time, lately.
Savagely painful headaches often followed hard on the heels of his
practice sessions, and they made it difficult to eat or sleep for a
time afterward. Not that he had much choice but to sacrifice time he
might otherwise use to eat or sleep. Command of the First Aleran was
responsibility enough to consume the full attention of anyone, and his
duties as a Cursor required him to gather information from every
available source and report it back to his superiors in addition to his
duties as the Legion's captain. Only the inexplicable resilience that
he suspected came as a result of his bond to Kitai had left him with
enough time and energy to teach himself all that he could of what
meager furycraft he'd been able to grasp. Even so, the pace was wearing
on him, he knew.

Kitai was probably right.

"Maybe," Tavi admitted. "But there's not a lot of choice right now.
It takes years of practice to develop crafting skills, and I'm about
fifteen years late getting started."

"I still think you should tell someone. It might go faster if you had a teacher."

Tavi shook his head. "No."

Kitai let out an exasperated sound. "Why not}"

"Because what I can do now isn't much," Tavi said. "Not in the greater scheme of things. I'd rather what little I do have come as a surprise if I'm ever forced to use it."

Kitai shook her head. "It isn't worth the risk that you might harm yourself by trying to learn without some instruction."

"I went to the Academy. I know all the theory," Tavi said. Every
dreary, humiliating, failure-ridden hour of those classes was burned
into his memory along with his other childhood nightmares. "It's been
two years, and we're fine."

"So far, perhaps," she said. "I know little of furycraft, Aleran,
but I know enough to respect how dangerous it can be. So do others.
Would it not deter your would-be enemies if they knew you were a mighty
furycrafter?"

"Yes, but… but we still don't tell anyone," Tavi said stubbornly.

"Why not?" Kitai demanded.

He broke their gaze and looked away for a long moment. "I'm not
sure," he said quietly. "It isn't time yet. I feel it. I know it." He
shook his head. "I don't know how to explain it to you any better than
that. I need you to trust me."

Kitai frowned at him, then leaned over and placed a gentle kiss on
his forehead and rested her temple against his. "You are insane. And I
am insane to pay any attention to you. Very well."

Tavi leaned his head gently against hers. "Thank you."

"I reserve the right to change my mind, of course."

"Of course," Tavi said, letting a tired smile shape his mouth. He
took a deep breath and steeled himself. "All right. One more try to
call out that boulder fury, and we'll call it a day."

"No," Kitai said, her tone perfectly firm. "Enough practice for the day. There are urgent matters that require your attention."

Tavi blinked at her. "What?"

With a single, sinuous arch of her back and motion of her arms,
Kitai stripped out of the white tunic, and pressed her naked skin
against Tavi's chest. Her arms twined around his neck, and her mouth
lifted to his in a scorching kiss.

Tavi made a faint sound of protest, but the scent of her, of crushed
wild-flowers and clover and faint soap rose up and overwhelmed his
senses, and the sheer, passionate fire of the kiss, the heat in her
mouth and urgent hands left him unable to do anything but respond in
kind. Suddenly, Tavi could think of no very good reason to dissuade the
Marat girl, and could only vaguely remember why he might have thought
he should try. His hands glided around her waist, stroking over the
soft, pale skin of her naked back, tracing the slender strength of the
muscles just beneath her fever-warm skin, and he returned the kiss with
rising ardor.

Kitai let out a low, hungry sound, and all but ripped Tavi's tunic
from him. She pushed him, but he turned with the force of it, spinning
to press her down into the thick grass. She let out a wicked, sensual
little laugh, and arched up to meet him as he kissed her again. Her
hands ran over his shoulders and back, her nails scraping deliciously
over his skin, the sensation so intense and intoxicating that he didn't
see the cavalry trooper who had approached them until her boots were an
arm's length from his nose.

Tavi let out a yelp and felt himself begin to blush from the roots
of his hair to his toenails. He fumbled for his tunic and sat up again,
fairly certain that he was about to expire of pure mortification.

Kitai lay languidly on the grass for a moment, apparently
unconcerned with her nakedness, and let out a regretful little sigh
before she began to sit up as well. "Hello, Enna."

"Good day, Kitai," replied the trooper. Enna wore Aleran-style boots
and trousers, as Kitai did, but sported a coat of leather armor modeled
after the lor-ica of the Legions. Like Kitai, her hair was trimmed into
a long mane allowed to flow down her back, but unlike her, the
trooper's hair was dyed a vibrant shade of blue. The Marat woman, a
veteran of the Horse Clan, gripped a cavalry spear casually in one hand
and stood grinning down at the two of them. "You needn't stop on my
account, you know. It's about time I got to look at more of this Aleran
you've chosen."

Kitai returned her grin. "See to it that looking is all you do."

Enna tilted her head to one side, studying Tavi with a frankness
that accomplished the impossible, by making him feel even more
embarrassed than he already did. "Is he always pink like that?" Enna
asked. "Or is it merely something he does to amuse you."

"Bloody crows," Tavi muttered, shoving his arms back into his tunic.

Kitai let out a peal of laughter, then said, "He amuses me constantly, cousin."

Enna frowned, and said, "But he's not a horse."

"No one is perfect," Kitai replied smoothly.

Tavi cleared his throat and reminded himself who was captain of this
Legion. "Centurion," he said, forcing his voice into the deliberate,
calm tones he always used when conducting Legion business. "Do you have
something to report?"

Enna's amusement and interest lingered in her eyes, but she came to
attention and saluted him, striking one fist to her heart. "Captain.
Sir Cyril's compliments, and he thought you would want to know that
Ehren has returned."

Tavi gave her a sharp glance and inhaled deeply. His heart leapt in
his chest, somehow transfixed by relief and anxiety at the same time.
Ehren had returned alive from his dangerous mission into the occupied
Aleran territory now held by the inhuman Canim, and Tavi felt mightily
relieved that he was back in one piece. Ehren's mission had not called
for him to return this soon, though, and that was the cause of Tavi's
anxiety. If Ehren had cut the mission short early, it was because he
had discovered something that couldn't wait. Tavi had several ugly
speculations on what might be important enough to merit such an action
on behalf of his friend and fellow Cursor, and the least unpleasant of
them was more than a little troubling.

"Kitai," Tavi said quietly, and glanced at her.

The Marat girl was already several paces away, drawing her tunic
back down over the supple curve of her back. She untied the horses from
where they'd left them.

"Enna," Tavi said, "ride ahead. Tell Tribune Maximus that I want all
four of his alae ready to move, and alert Tribune Crassus that his
Knights had better be prepared to ride as well."

Enna nodded sharply. "Yes, sir. What shall I tell the First Spear?"

"Tell him I want the Battlecrows mounted up," Tavi said. "Beyond
that, nothing. Valiar Marcus knows what needs to be done better than I
do."

By that time, Kitai had returned with the horses, and Tavi swung up
onto his own mount, a long-legged, deep-chested black he'd dubbed
Acteon. The stallion had been a gift from Kitai's aunt Hashat. Well,
not a gift, precisely, since the Horse Clan did not see their totem
beasts as property. From what Tavi understood, he had been entrusted to
the horse's care in matters where speed was necessary, and the horse
had been entrusted to his, in matters of everything else. So far, the
arrangement had worked out.

Tavi wheeled Acteon as Kitai mounted her own barbarian-bred steed, a
dappled grey mare who could run more tirelessly than any Aleran horse
Tavi had ever seen. Enna turned and loped swiftly over to her own roan,
equipped with the minimal amount of tack the Marat called a saddle, and
sent it into an immediate run. There would be little point in
attempting to keep pace with her—no riders on the face of Carna could
match the pace set by the Horse Clan of the Marat.

He didn't need to say anything to Kitai. The two of them had ridden
out so often that by now, it was a matter of routine to send both their
horses leaping into a run at the same moment, and together they
thundered back toward the First Aleran's fortifications at the Elinarch.

"I know there haven't been orders yet," Valiar Marcus
thundered, scowling at the stable master. "Even if they never come,
it's good practice for my men. So you bloody well get those mounts prepared for the Battlecrows, and you do it now, or I'll have your lazy ass on a whipping post."

The stable master for Alera's first mounted infantry cohort gave the
First Spear a surly salute and hurried away, bawling orders at the
grooms who cared for the extra mounts. Marcus scowled at the man's
back. You practically had to kick the man all the way to his job to get
him to fulfill his responsibilities, and he was getting too old to
spend that much energy on fools. Good help, it seemed, remained hard to
find, regardless of the fact that the Realm was fighting for its life
against the greatest threat to its integrity in at least four hundred
years.

Marcus stalked through the lines of the First Aleran, their tents
stretched in ruler-straight rows within the sheltering walls of the
town at the Elinarch, the enormous bridge that stretched over the broad
Tiber River. He stopped to have a quick word with a number of senior
centurions along the way, putting them on alert that something was
happening in officer country. As often as not, a stir in officer
country meant that the rank and file of the Legion was about to be
ordered to hurry up and wait, but it was always good for the
centurions to look prepared and unfazed, no matter how sudden or urgent
the news.

Marcus strode through the town. It had grown considerably in the two
years the First Aleran had been using it as a base of operations. In
fact, the southern half of the town had been rebuilt from the paving
stones up and made into a fortress that had withstood two ferocious
assaults from the Canim's elite warriors and twice as many tides of
their howling raiders—before the captain had taken the initiative and
begun carrying the battle to the Canim invaders, hard enough to teach
them to keep their distance from the Elinarch. The streets were crowded
with refugees from the occupied territory to the south, and in the
marketplaces the price of food had climbed to outrageous levels—there
simply wasn't enough to go around, and the demand had driven prices to
unheard-of heights.

Marcus marched through all of it without slowing his pace. No one
hampered his progress. Though he wasn't a tall man, and though he did
not look particularly more formidable than any other legionare, the crowd seemed somehow to sense his purpose and determination. They melted out of his path.

Marcus reached the command quarters just as hooves began to make
rhythmic thunder on the paving stone. Half a dozen of the First
Aleran's Marat auxiliaries rode down the street, clearing the way for
the captain and the Marat Ambassador, returning early from their daily
ride, and six more brought up the rear. Ever since those deadly Canim
assassins that had come to be known as Hunters had tried their luck
against the captain and his woman, the young man had never been left
unguarded.

Marcus frowned. The captain's singulare, his personal
bodyguard, normally a shadow rarely seen more than a few paces away
from his back, was still missing from the camp. There was no
explanation as to why, or where the man had gone. Marcus, though, had
no business querying the captain on the matter. As the First Spear, the
senior centurion of the Legion, he had unparalleled access to the
command structure, when compared to any other foot soldier of the First
Aleran—but even his comparatively broad authority had limits, and he
dared not press them.

It would make people begin to ask dangerous questions.

Marcus shook off the unpleasant line of thought and the uneasy
quiver that ran through his stomach whenever he allowed it to occupy
his attention.

"Marcus," the captain said. The two traded a quick salute. "What have you heard?"

"Just got here, sir," Marcus replied.

The captain nodded. "I've sent orders to have the auxiliaries ready to ride, as well as the Battlecrows."

"Already done, sir," Marcus said.

"Good man!" The captain flashed Marcus a quick grin, startling for
its boyishness. The past two years had made even Marcus occasionally
forget how young the captain really was. His poise, courage,
and intelligence had guided the now-veteran Legion through a deadly war
of maneuver with an unforgiving foe, and he had stood front and center,
facing the danger with his men every step of the way. They loved him
for it. The young captain wore the mantle of command as naturally and
capably as if he had been born to it.

Which was only natural, because, of course, he had.

Marcus's stomach twisted again.

It was easier to think of him as the captain. Whatever else the
young man might be, in time, right now he was the captain—and a captain
worthy of Marcus's loyalty. Worthy of his respect.

Worthy of your honesty, whispered a poisonous little voice in his heart.

"Come on," the captain said, his eyes and his thoughts both clearly
focused on the command building. "If Ehren's back this soon, it means
he's got something that can't wait. Let's find out what."

Valiar Marcus, whose true name was not Valiar Marcus, followed
Captain Rufus Scipio, whose true name was not Rufus Scipio, into the
fortified stone command building, and struggled with the sudden
instinct that the days of pretending he was someone else were only too
numbered.

Steadholder Isana of the Calderon Valley grimaced as the wagon hit a
rough spot in the road and made her blur a digit in the column of
numbers she was tabulating on the little lap desk. She spared a moment
to take a breath and calm down, reminding herself firmly that the
frustration was a result of long weeks of labor and travel, and not the
ineptitude of the wagon's builders, driver, the beasts pulling it, or
the engineers who originally constructed the road.

She reached for a fresh piece of paper but found the wooden box
empty. "Myra," she called to the cart driver's daughter. "Have you any
more paper?"

"Yes, my lady," called a young woman's voice. The wagon creaked as
someone moved about the front seat for a few moments, then the curtain
to the covered back of the wagon parted, and a scrawny, frizzy-haired
darling of a girl appeared, holding out a fresh sheaf.

"Bless you, child," Isana said, taking the paper.

"Of course, my lady," Myra said, beaming. "Did you know that we're
in the refugee territory now? The guard showed me and Papa the sight of
a scare-mish with the Canim that happened right here by the road."

"Skirmish, dear," Isana corrected her. "And yes, I know that there's been fighting on both sides of the river, on and off."

Myra nodded, her dark eyes intent, her young face serious. "This caravan is very important, isn't it, my lady?"

Isana began the botched page anew. The eagerness she felt in the
girl's presence was undermined by a sense of slowly dawning worry, an
emotion Isana felt as clearly as she felt her own weary impatience,
thanks to the constant, steady presence of her water fury, Rill. "Yes,
it is," she said, keeping her tone steady and calm to reassure the
girl. "That's why we're so well protected. The food and supplies we're
bringing to the refugees will help them survive the coming winter."

"And without it they'd starve," Myra said. "We're helping them."

"Precisely," Isana said.

"And it's here because of you!" the girl said.

That was an oversimplification of staggering degree, but there was
little point in trying to explain it to the carter's daughter. "The
supplies and money came from a great number of important and generous
Citizens," she replied. "The leaders of the Dianic League. I'm only
keeping things organized."

Myra frowned. "But Papa said without you, all those old biddies wouldn't have done anything!"

Partly true, though she should hardly like to be the one to call, say, Lady Placida an old biddy. But Isana had
managed to parlay the exposure she'd been given as Lady Aquitaine's
rallying standard for the Dianic League into something far more useful
than a trough for her patron's thirst for power. Lady Aquitaine had not
been at all amused at what Isana had done with the personal influence
she'd gained, but if she'd tried to undermine Isana's relief project,
it would have turned a great many minds in the League against her—and
Lady Aquitaine knew it. The barely simmering edge of irritation that
had tinged Lady Aquitaine's presence every time Isana had spoken to her
recently was almost reason enough to have endured the endless hours of
effort she'd needed to gather support and put the relief column
together. Though if she admitted it to herself, that small victory was
nothing compared to the misery and suffering the caravan would
alleviate.

Isana was helping. She was doing something good, something that she could be proud of—something Septimus would have been proud of.

Isana fought off a smile and a faint shimmer of tears at the same
time. "Everyone wanted to do something to help the refugees, child.
They only needed someone to give them a way to do it."

Myra chewed on a fingernail and studied her steadily. "Papa says you're important."

Isana smiled at the girl. "Everyone's important."

"Myra," came the carter's voice from the front of the wagon. "Come away now, and let the Steadholder work."

"Coming, Papa," the girl said. She gave Isana a smile and scampered back out of the wagon's rear.

Isana went back to her work on the inventory, and didn't look up
from it until the caravan halted for its midday rest. She kept working
while the carters and mule skinners took their lunch. She hadn't been walking or driving or loading all morning, after all.

A shout of challenge went up outside from one of the caravan's
mounted guards, and Isana felt herself tense up. The caravan, while not
transporting a great deal of liquid wealth, did have a
considerable amount of material of use and value. It was too large a
target for bandits, but there was always the chance that the Canim
might seize the food and supplies in order to feed their own
doubtlessly hungry soldiers.

No furor arose, though, and Isana relaxed and kept to her
inventories, until the trotting hoofbeats of an approaching horse came
up to the wagon and stopped.

Isana looked up, frowning faintly, concentrating on her link with
Rill—and suddenly bolted up from where she sat, spilling ink on her
most recent page, and not caring in the least. Her heart pounded in a
fashion entirely too girlish to suit anyone of her age or her station
or responsibilities, and she found herself fidgeting with her hair and
straightening her dress. Then she stared in dismay at her ink-stained
fingers. Doubtless she had just managed to spread smudges over her
entire outfit, and possibly upon her face as well. She felt a blush
rise to her cheeks.

Boots hit the ground outside the wagon, and the horse shifted its weight. Someone knocked on the sideboards.

Feeling mildly ridiculous, Isana parted the curtains with one hand
and descended from the wagon, emerging into the noonday sunshine of
the earliest days of spring in the Amaranth Vale.

A man of average height stood waiting for her, his dark hair shorn
to regulation Legion length, his armor plain and showing signs of use.
The features of one side of his face were strongly carved, striking.
The other half of his face was marred by horrible burn scars centered
around the shape of the Legion brand for cowardice, high on his
cheekbone. He wore a simple sword at his side, and the scarlet half
cape of a Legion singulare.

Isana felt her heart speed up again as she smiled at him. "Araris."

His face turned up into one of his rare, swift smiles, and his eyes
all but glowed from within. The sudden warmth of his emotions flooded
over Isana, and she felt as if she might float up off the ground. She
could feel his happiness and excitement at seeing her, his affection,
and a certain, lazily controlled hunger for her that she knew would
draw out spots of pink high on her cheeks.

"Isana," he said quietly. She offered her hand. He took it and bent
over it, brushing his lips over the backs of her fingers. Isana felt
the warmth of his breath as an impact that spread deliciously up her
arm to dance along every fiber of her body.

He straightened, eyes sparkling, fingers tightening very gently
around hers. "You look…" His eyes wrinkled at the corners. "Inky."

Isana tilted her head back and laughed.

"And beautiful," he said. "I've missed you."

"And I you," she replied, covering his hand with her other one.
"What are you doing here? We were to arrive at the Elinarch in another
two days."

Some of Araris's smile trickled away. "I bring you word. Can we speak here?"

Isana glanced around them. The carters and their crews were sitting
down to a simple lunch at the cook's wagon, farther down the line.
There was no one nearby. "I believe so."

Araris nodded once. "I am sent to caution you, of course, to
remember that while you may be Tavi's blood kin, you have never met
Rufus Scipio. You must take every precaution not to reveal his
identity."

"Of course." Isana sighed. "I'm not quite senile yet. What else?"

Araris regarded her with a steady gaze for a moment. Then he said,
"When he was a child, it was right and proper that you should make
decisions for him." He leaned forward, his fingers tightening on hers,
giving his words gentle emphasis. "He is no longer a child."

Isana felt her shoulders stiffening. "What do you mean?"

"I mean," he said, in that same gentle tone, "that he has a right to
know, Isana. He has a right to know the truth. He has a right to make
his own decisions now."

Isana jerked her chin up, the habit of two decades of worry and
caution condensing into a flash of outrage and anger. "Oh? And who are
you to decide such a thing?"

Araris's face never wavered. "His singulare, Isana. His
bodyguard and protector. I safeguard his well-being and ward his life
and freedom, with my own if necessary. And in my judgment, ignorance
may prove dangerous to him. Even deadly."

Isana bit her lip and looked down, unable to meet Araris's calm,
unwavering eyes, awash in his continued, steady love, acutely aware of
his concern for her, his respect, and his absolute sincerity.

He touched her chin with his fingertips, lifting her eyes to his.
"Isana," he said. "He's your son. It is your place to tell him. He
should hear it from you." He shook his head. "But if you can't—or
won't—I will."

Isana flinched a little at the words, if not his quiet, steady tone. "Has it come to that? Really?"

"Yes."

The simple answer held absolutely no room for doubt. Isana bit her lip.

"He'll… Will he understand? Why I had to do it? Lie to him…" She shook her head. "He's grown so fast, Araris."

"He'll understand," he said quietly. "Or he won't. Either way, he deserves to know. He needs to know."

Isana shivered, and without being asked, Araris stepped forward,
putting his arms around her. She leaned against him gratefully, closing
her eyes. His armor was warm from the gentle sunshine, and he felt
steady, immovable, like an obdurate stone in a rushing stream. He was
that. He had always been there for her, and for Tavi, had always
watched them, helped them, protected them, his presence and his
trustworthiness something so elemental that she'd barely thought to
question it, any more than she would have tested fire to be sure that
it was hot, water to be sure it was wet.

All the same, it was a daunting thought. Telling Tavi the truth, after so many years of hiding it from him. From everyone.

"I don't want to tell him," she said quietly.

Araris nodded, silent and steady.

"But you're right."

He nodded again.

"I'll tell him."

■Chapter 1

"My ass hurts," said Antillar Maximus, Tribune Auxiliarus of the First Aleran.

"My ass hurts, sir," Tavi corrected him.

"Hey. Sacred right."

Tavi grunted where he lay prone and peered steadily through the
yellow-and-brown winter grass of the Vale at the valley beneath them.
"Just imagine if you'd marched here instead of riding."

"No thank you, sir," Max replied. "I'm too busy imagining I decided
to take a few more terms at the Academy so that I could practice my
earthcrafting with wealthy and beautiful Citizen girls, sir, instead of
riding around the back of beyond looking to pick a fight with big,
scary monsters."

The two of them lay low, and Max's voice was pitched barely louder
than a whisper, for all that it never stopped running. As long as they
didn't stand up and present the enemy force marching through the valley
below with a beautiful silhouette, they were far enough above them to
avoid being seen. Probably.

"I make that four thousand," Tavi murmured after a moment. "You?"

"Forty-two hundred," Max replied promptly. For all his complaining,
the big Antillan was every bit the trained observer Tavi was. In fact,
Tavi trusted his friend's estimate over his own.

Tavi frowned, thinking. "Figure one cohort for camp security…"

"… and one more for scouting ahead and behind as they march," Max continued the thought.

"Bloody crows." Tavi sighed. "A full Legion."

Max let out a grim sound of agreement. "Looks that way."

Tavi felt a cold little shiver run along his belly.

In the valley below, an army of Canim marched steadily through the
dry grass. The wolf-headed warriors moved with steady purpose, a good
three thousand of them spread in a loose, horseshoe-shaped arrangement
around a core of solid, heavily armored troops marching in ranks. Three
thousand raiders shifting position would not have stirred Tavi to
launch any kind of assault. Conscripted Canim, with a minimum of
military discipline, the raiders were dangerous only by virtue of their
numbers and their tremendous size and strength. The average Cane stood
between seven and eight feet tall, and that was in their standard,
half-crouched posture. Standing erect, they would have been a foot
taller than that, and the sheer speed and power held within those lean
frames was terrifying.

Still, the Canim army now occupying much of the territory of the
cities of Ceres and Kalare could afford to lose three thousand of their
dregs. It was the core of disciplined troops marching at their center,
members of the elite Canim warrior caste, that had drawn Tavi from the
fortifications.

A thousand of those hardened, disciplined, supremely dangerous
troops represented a tithe of the Canim's total number of heavy
infantry. In all their clashes with the Canim, the First Aleran had
killed a relatively limited number of the warrior caste. Canim losses
had been almost universally drawn from among their raiders. Nasaug, the
leader of the Canim forces, never used his best troops except in
devastatingly well-timed assaults, and the vast majority of Aleran
losses had been at the hands of the Canim warrior caste.

Ehren's report of a thousand of them shifting position had
represented an opportunity to inflict serious harm upon Nasaug's
troops. A thousand were not so many as to be undefeatable, but more
than enough to represent a significant loss to the enemy's prize corps
of troops. When Tavi had learned which territory they were moving
through, he had ordered his most mobile and dangerous units into the
field at once.

The Canim warriors were walking through a death trap.

This particular valley had remarkably steep walls, and the lattice
of tiny streams that ran through it provided enough water to ensure a
growth of luxuriant grass—which had not yet flushed into the lush,
verdant sea of green it would become within a few more weeks. For now,
it was a ten-mile-long, one-mile-wide box filled with kindling and a
thousand of Nasaug's finest.

The First Aleran's Knights Ignus were already in position, with the
far more numerous Knights Aeris beside them. At Tavi's signal, the
Knights Ignus would set the valley ablaze while the Knights Aeris used
their furies to call forth a gale and send a sudden riptide of fire and
fury over the foe. The Battlecrows stood at the head of the valley,
ready to set a backfire and blockade the valley's only means of egress,
while Max's cavalry stood ready to sweep down from the other end of the
valley and crush any Canim who managed to escape immolation.

Which was why the second Legion marching beside the Canim company was a problem.

They were Alerans.

Better than four thousand Alerans in full Legion regalia marched
beside the most dangerous historic foes of the Realm, under banners
that did not correspond to any of the great cities of Alera. Worse,
they were moving in good order. Two years ago, Tavi would never have
understood how difficult such an apparently simple maneuver actually was.
It took serious discipline to achieve such uniform movement, and was
evidence of a disturbing amount of competence on behalf of whoever was
training those troops.

"Give me a lens, please," Tavi said quietly.

The big Antillan rose a little, leaned over Tavi, and held his hands
out on either side of Tavi's face, fingers spread. The air between
Max's palms blurred, and suddenly the force below them seemed to rush
hundreds of yards closer, as Max's furies bent the air, magnifying
Tavi's view.

"Those aren't Kalaran banners," Tavi murmured after a moment's study.

Max let out a skeptical grunt. "Maybe Kalare didn't want to be openly associated with them."

"He's already attacked his neighbors without warning, kidnapped
several family members of his fellow High Lords, and had dozens and
dozens of Citizens murdered by his pet maniacs," Tavi pointed out.
"You really think he's worried about covering up his involvement with
the Canim at this point?"

"Put that way," Max said. "No."

Tavi let out a little snort of a breath. "Take a look at their gear."

Max moved his hands up to hold before his own face. A moment later,
he reported, "It's old. I mean, everything looks to be in pretty good
shape, but the armor is of a design that went out of use years ago.
There are lots of missing pieces, too. Mismatched greaves,
nonstandard-length spears, that kind of thing." Max grunted. "Never
seen any banners like that, either. Brown and green? Who uses brown and
green for banners'? They're supposed to be visible. That's the point of banners."

"Exactly," Tavi said quietly, watching the enemy column's progress.

"They're almost in position," Max said, lowering his hands. "Once
their leading elements hit that old streambed, there's no way they're
getting out in time."

"I see them," Tavi said.

Max nodded and said nothing for a minute. Tavi watched the
disciplined but partially equipped Legion march steadily in step with
the far larger Canim.

"Sir," Max said, "they're in position. It's time to signal Crassus, sir."

"It doesn't make sense, Max," Tavi said. "This has got to be a Legion of volunteers from within the occupied territory. Why would they be fighting beside an army of invaders?"

"Who knows? Maybe Nasaug is forcing them into it. Holding their families prisoner or something."

"No," Tavi said. "Nasaug is too smart for that. You don't take a
man's home and family away, demand that he serve and obey you, and then
put a weapon in his hand and give him four thousand friends just as
angry and well armed as he is."

"Sir," Max said, "at this point, the longer we delay the attack, the
more the Canim vanguard is going to be able to pressure the Battlecrows
at the head of the valley."

"Why?" Tavi demanded to no one in particular. "Why are they down there?"

Max's voice gained a tense edge. "Captain, at this point it's academic. Should I order the attack?"

Tavi stared at the valley below. Fighting the Canim was one thing.
He'd been doing that for a while. He respected them enough to regret
the necessity of killing them though he knew he had little real choice
in the matter. It was war. If Alerans didn't kill the Canim, the Canim
would promptly kill Alerans, and it was as simple as that.

Except that the cobbled-together Legion below was not made up of
Canim. They were Alerans. They were people Tavi had sworn to safeguard
and protect.

But they were also the enemy. Two years had taught him that no
matter how experienced the army or how skilled the commander, the
calculus of war had a single, unalterable constant: death.

More than four thousand Alerans were about to die, and die horribly, and they shouldn't have been there at all.
Tavi could not afford to let such a tempting target as the vulnerable
column of Canim regulars get past—even if the only way to get them was
to destroy the strange Legion with them, whoever they were.

His duty was clear.

Four thousand Alerans. He was about to murder more than four thousand fellow Alerans.

"Bloody crows," he whispered.

Tavi fought the sudden urge to throw up as he raised his hand and
began to flash the signal that would travel down the relay line,
ordering his men to begin the attack.

Before he could lift his arm enough to give the signal, Tavi felt an
odd, sourceless, faint sensation of shock and surprise. He puzzled over
it an instant before he realized that the emotions had not been his
own. He had sensed them, if only dimly, coming from another source
nearby, and Tavi whipped his head around in a sudden panic.

The enemy scout wore loose clothing of plain homespun that had been
intentionally stained with earth and plant juices. He was a blocky
little brick of a man, not tall, but with grotesquely overdeveloped
shoulders and a neck that was literally thicker than the base of his
skull. Despite his ragged clothing, he wore genuine legionare's boots, and though his leather sword belt shone with age, it bore a genuine gladius
at his hip—and there was nothing old or ragged about the short,
powerfully curved hunting bow in his hands. He had emerged from the
tall grass and scrub on the ridge not ten feet away.

Tavi got his legs underneath him and whipped his knife from his
belt, releasing the heavy blade into a throw almost directly from its
sheath. There was no time to grip the knife properly, to set himself to
throw or to aim. The knife tumbled through the air, and Tavi noted that
even if it had hit point on, instead of landing almost flat against the
enemy scout's upper arm, it wouldn't have inflicted anything more than
a scratch.

But that hadn't been the point of the throw. The scout released the
arrow strung to his bow in an instinctive snap shot, but flinched away
from the whirling knife, and his arrow flew wide.

Tavi charged after his knife, put his head down, and plowed an
armored shoulder into the scout's belly. The shock of impact jarred his
shoulder and neck, and the scout let out a sickly sounding croak as he
fell. Tavi came down on top of the scout, seized the man's homespun
tunic in both hands, and slammed his helmeted forehead against the
scout's face. Tavi felt the shock of the blow through the steel, and
heard the scout's nose break with a squishy crunch.

The scout reacted by lifting one iron-strong hand and clamping it
down on Tavi's throat. Tavi felt the fury-assisted strength of the
scout's arm, and knew that if he didn't do something, the earthcrafter
would snap his neck.

Tavi brought his armored knee up in a savage blow that struck home
between the scout's legs, and, for a single instant, the power in that
deadly arm faltered. Tavi slammed his helmet against the scout's face
again, then again, and the man sagged limply back to the ground.

The entire fight had taken all of three or four seconds.

Tavi fell back from the man, his throat on fire. It was hard to suck
air in through his mouth, and for a second he feared that the enemy
scout had managed to crush his windpipe, but after a few seconds more
he was able to gulp down great breaths of air.

Max had his sword out and had been on the way, but Tavi's reaction
had been the swifter, and the big Antillan's face was pale. "Bloody
crows," he hissed. "Captain?"

"I'm all right," Tavi choked out. "Did they see? Did they hear anything?"

Max rose to a low crouch and looked slowly around, then dropped down
again. "There'd have been some noise by now." He met Tavi's eyes.
"Captain. You have to signal the attack now."

Tavi stared at the senseless young man lying limp in the grass. He
reached up to touch the front rim of his helmet, and his fingers came
away wet with blood.

"I know," Max said, his voice low and hard. "I know you don't like
killing. I know that they're our own people. I know this is hard and
horrible. But that's what war is, Captain. You've got to order the attack."

"Signal Crassus," Tavi said quietly.

Max let out a low breath of relief and nodded, beginning to rise.

"Do not engage. Fall back to the rally point and meet us there."

Max stared at Tavi, his eyes widening.

Tavi continued, wiping his hands clean of blood on the dry grass.
"Get word to the Battlecrows to abandon their position and fall back."

Max remained still for a moment. "Captain," he said quietly. "We aren't going to get another opportunity like this one."

Tavi narrowed his eyes as he looked up at his friend. "We're leaving, Tribune. You have your orders."

"Yes, sir," Max said at once, and very quietly. Then he paced off
through the grass where he would, Tavi knew, begin flashing hand
signals down the line of riders.

Max returned a moment later and watched the enemy forces below begin
to march out of the ambush area and beyond their reach. "Bloody crows,
Cal-deron. Why?"

"Why not burn four thousand of our own people to death?" Tavi asked.
He gestured at the downed scout. "Look at him, Max. What do you see?"

Max stared down at the unconscious man for a moment. Then he
frowned, leaned closer, and tugged aside the man's tunic a bit before
he rose again. "Muscles are all lopsided, misshapen. He's been chained
to a wheel or a plow, for them to develop like that," he said quietly.
"He's got lash scars." His right cheek twitched in a tic that Tavi
thought Max didn't know he had. "Curling over his shoulders. More on
his belly. Collar scars on his neck, too. He's a slave."

"He was a slave," Tavi replied quietly. "No collar now." He
nodded down at the army below. "We wanted to know what could make an
Aleran fight beside a Cane, Max."

Max grimaced, and said, "They're freeing slaves."

Tavi nodded slowly.

"How many?" Max asked. "How many do you think they have?"

"Can't be too many," Tavi said. "They don't have a lot of gear, if
this man's equipment is any indication. And if they were raising really
large numbers, Ehren's spies would have heard something about them.
Which makes sense."

"How?" Max said.

Tavi nodded at the slave Legion below. "Those men know that if they
lose, they're dead men, Max. Some slaves have it bad, but a lot of them
don't. My guess is that the ones willing to fight are a lot less common
than the ones who just want to stay low and quiet until the fighting is
over."

"But those are going to fight like the crows are coming for them," Max said, his voice grim.

"Yes," Tavi said quietly.

Max was silent for a minute. Then he said, "All the more reason to
order the attack. I know why you didn't do it. Great furies know I
agree with your principles. But a lot of men are going to have to die
to stop them now. You could have done that without a loss. It's going
to cost us."

"It won't cost as much as creating a Legion of martyrs," Tavi said
quietly. "If I'm right, then right now, four thousand slaves have taken
up arms. If we'd wiped them out, Max, if we'd proven to every slave in
the occupied territory that Alera didn't give a crow's feather about
their lives, Nasaug wouldn't have four thousand fresh troops ready to
fight. He'd have forty thousand terrified, outraged volunteers. Read
history, Max. The Canim have." Tavi shook his head. "Men fight hardest
for their lives—and for their freedom."

Max drew in a slow breath, his rough, appealing features drawn into
a pensive frown. "This was a trap," he said quietly. "We were offered
those warriors as bait."

"This could have been a trap," Tavi said, nodding. "But Nasaug
doesn't plan operations with only one purpose if he can possibly help
it. I think this was something else, too."

"What?" Max said.

"A message." Tavi rose, nodding to the downed scout. "Come on. We'd
better clear out before his friends notice that he's missing and come
looking for him." Tavi leaned down and rolled the limp man onto his
side.

"What are you doing?"

"Making sure he doesn't choke on his own blood," Tavi said. "Let's move."

They moved at a crouch out to where they'd left the horses, hidden in a thick copse of evergreens. "Tavi?" Max asked.

"Yes?"

"Is that really why you didn't order the attack? Did you really think it was a trap?"

Tavi regarded his friend steadily. "You think I felt sympathy for them."

"No," Max said. "I bloody well know you did, Calderon. I know you.
But we're at war. I'm not sure you can afford that. I'm not sure the
men can afford it."

Tavi paused beside Acteon, one hand on the saddle, one on the reins,
and stared at nothing in particular. "I think," he said quietly, "that
I have a duty to Alera, Max. All Alerans." He took a deep breath and
mounted. Then he said, his voice distant and very calm, "And yes.
That's why I didn't kill them all."

Max mounted a moment later and rode up beside Tavi as they moved
back toward the rally point. "That works for me." He glanced back at
the ridge behind them and let out a low chortle.

"What?" Tavi asked.

"Your singulare has been walking around in your shadow for
almost two years now. The first day he's not here, you charge out into
the field and get yourself half-choked to death. He's going to be
furious. So's Kitai."

Tavi let out a rough-sounding chuckle. It grated painfully in his throat. "Don't worry, Max. I'll deal with them."

Max's smile faded. "Senator Arnos was hoping to put a big new
feather in his cap for this conference with the First Lord. He and the
War Committee are not going to be happy about you letting those
regulars get away."

Tavi felt his eyes narrow as his smile turned into a simple baring
of his teeth. "Don't worry, Max," he said. "I'll deal with them, too."

■Chapter 2

"First Spear!" bellowed a legionare's voice.

Valiar Marcus had spent more years in the Legions than many of the
volunteers in the First Aleran had been drawing breath. Though he'd
had the third watch, and been asleep for less than an hour, his feet
swung off his cot and hit the cheap rug that he'd thrown over the
bottom of his small, but private, tent. He already had his tunic and
boots on by the time the legionare reached his tent.

"Centurion," panted Vilius, a young legionare in the cohort's third century. "We've got reports of movement on the road to the east. A large force."

"Bloody crows," Marcus swore. "The relief column." He struggled to
draw conclusions, but his sleep-fogged mind wasn't cooperating. He
shook his head with a growl and forced it to do its duty. "Captain will
have the cavalry, the Knights, and the Battlecrows on the road. He'll
try to hold the Canim off long enough to get the column into the city's
walls." Fidelias turned to his armor and strapped into it, fastening
the row of ties down its center front with fingers that flew with the
effortless speed of long practice. "Prime Cohort will form up on the
earthworks on the far side of the refugee camp. Tell Tribunes Martinus
and Kellus that I recommend that they form up the Seventh and Ninth on
First Cohort's flanks. We march in five minutes."

Vilius slammed his fist against the armor over his heart and dashed from the tent.

Once he was gone, Marcus grimaced and rubbed savagely at the
clenching cramp that had formed on one side of his neck. He must have
pulled a muscle, sitting up that fast out of a dead sleep, but crows
take him if he was letting any of those young men see it.

Maybe he was getting too old for this sort of thing.

Five minutes later, the Prime Cohort, double the size of any other
cohort at eight centuries strong, moved out of the heavily fortified
gates of the town on the northern side of the Tiber. They went out at a
run, boots striking hard in unison on the paving stones, then becoming
a muffled thunder as the column wheeled out over softer earth. Marcus
led the column beneath the wan, cloud-obscured morning sun, running
beside the first rank and calling the pace. They passed through the
tent-and-shanty-filled warren that stretched for half a mile in every
direction around the town of Elinarch.

The earthworks at the far side of the refugee camp were not the
simple packed-earth walls that the Legions had used for time out of
mind. Instead, they had been built from clay taken from the bed and
banks of the Tiber, then baked into a substance harder than most stone
via the use of firecrafting. Those walls were fifteen feet high and
twenty thick, and if they didn't have the sheer, obdurate strength of
furycrafted battlement stone, they were far more serviceable than
standard earthworks or a wooden palisade.

Marcus led the cohort up onto the walls over the wide-mouthed gate,
where the men took up positions with practiced speed. He bellowed at
the few who performed with slight imperfections, and had the entire
Prime Cohort in position and standing ready before the legionares of the Seventh and Ninth cleared the city walls and came pounding toward them.

Half an hour passed in nervous silence while, behind them, refugees
began a slow, confused retreat into the safety of the city's walls.
Overhead, several Knights Aeris went flashing by, driven by torrents of
wind, flying to and from the east. Marcus felt the familiar singing
tension of fear that always came with preparation for a battle.
Defending the city from an attack from this particular flank had been a
worst-case scenario, and no one had thought it would actually come to
that—but if the Canim had crossed the river, then he and the other men
here, at the forward defenses, were about to have a very bad morning.
Worse, every one of them knew it.

So Marcus spent his time pacing steadily up and down the wall,
berating troops for an improperly fastened sword belt here, a small
patch of rust on a breastplate there. His growled imprecations were
creative, gratuitously foul-mouthed—and familiar. They were all the
reassurance he could offer his men. They were all he could offer
himself, as well.

Tribune Tactica Kellus, who had himself been a centurion when he
first signed on with the First Aleran, paced briskly down the wall from
the Ninth's position and nodded to Marcus. "Centurion."

Though as the First Spear, Marcus exercised command of the Prime Cohort, made up of its finest legionares, Kellus still outranked him. Marcus saluted, and nodded. "Sir."

"Have you any idea what's going on?"

He shrugged. "Reports of an unknown force east of here."

Kellus grimaced. "I know that."

"Then your guess is as good as mine."

"Another drill, you think?"

Marcus pursed his lips. "No. I don't think so, sir. I know the captain's mad for them, but this doesn't feel right."

Kellus grunted. "Can't be the Canim, can it? They've never been able to cross the Tiber in numbers."

"Maybe they worked it out," Marcus said. "Either way—"

"On the wall!" came a call from below.

Marcus turned to find a dapper, aging little man in the livery of a Legion valet standing below. "Good morning, Magnus."

"Permission to come up and speak to you?" called the valet.

"Granted." Marcus beckoned the valet, who hurried up the stairs and arrived on the battlements, laboring to catch his breath.

"Centurion, Tribune," Magnus panted, nodding. "We just got a
messenger in from the captain. He wanted me to tell your men to stand
down."

Marcus lifted his eyebrows.

"It was a drill, then," Kellus said.

Marcus frowned and turned to stare intently at the road to the east. "No," he said quietly. "I don't think it was."

For a moment, there was nothing but the haze of a morning that had
not yet become warm enough to burn off all the mist. Then, ranks of
marching soldiers appeared in the east. Two long, broad columns of
them, in fact, came marching along on either side of the road, leaving
room for the relief column's wagons and draft animals in the center.
Marcus frowned, and began counting, before he realized what he was
actually looking at.

"Two Legions?" he murmured.

"Yes," Magnus said quietly.

"And flying the blue and red," Marcus noted. "Like us."

The senior valet squinted out at the approaching troops. "Ah, I
thought as much. These are the Senate's new toys. The Senatorial Guard."

Marcus grunted. "Arnos's pet project, right?"

"The Senator is used to getting what he wants," the valet replied.
"And with the war stretching on, his arguments have gained much more
support in the Committee, the Senate, and among the Citizenry."

"And now the Senate has its own Legions, too."

The old valet nodded. "Ambitious, that Arnos, commanding two-thirds
the fighting power of a High Lord. He controls them completely."

Marcus blew out a breath. "So the good news is that the Canim
haven't crossed the river." He said the next sentence a bit louder,
knowing word would spread rapidly up and down the wall. "No fighting
today."

"And the bad news," the valet said in a quiet tone, "is that—"

"The War Committee has come to Elinarch to play," Marcus said, his tone souring.

"Great furies help us. Yes."

"Thank you, Magnus," the First Spear said. "Looks like this has turned into your kind of fight."

The Legion's senior valet sighed. "Yes. Now if you'll excuse me, I'll toddle off and try to figure out where we're going to put everyone." He nodded to them and departed again.

Kellus came to stand next to Marcus, scowling at the incoming
Legions. "We don't need their help here," he said. "We've held it
ourselves for two years."

"We've bled for two years, too," Marcus said quietly. "I won't mind letting someone else do that part for a little while, sir."

Kellus snorted and departed to return to his own men, where Marcus
thought he should have bloody well been standing to begin with. The
young Tribune was right about one thing, though. Arnos's presence
here—and in command of two full Legions, no less—was anything but a
good sign.

Marcus knew who truly owned Arnos's allegiance.

An hour later, Valiar Marcus and his men returned to their quarters
in the city, and Marcus returned to his own tent, aching for sleep. He
drew the tent's heavy flaps closed, tied them there, and then began to
unfasten his armor.

"May I help you, my lady?" he asked quietly, as he did.

There was a quiet, pleased sound from the direction of his camp
stool, simple canvas on a wooden frame. The air shimmered for a
moment, and a woman appeared there, seated primly, dressed in a rather
plain russet gown. The gown did not suit her features, any more than an
old rope halter suited a finely bred horse. She was lovely in a way
that few women could match and none could surpass, dark of hair and
fair of skin, seemingly in the flower of her late youth.

Marcus knew better. Invidia Aquitaine was neither young, nor
particularly flowery. There was nothing delicate or fragile about her.
In fact, he reflected, she was one of the more dangerous people he'd
ever known.

"I'm not wearing my perfume," she said in a velvet-smooth alto. "I
was careful to move nothing in the tent. I'm quite sure you didn't see
me through my veil, and I made no sound. How did you know I was here?"

Marcus finished unlacing the armor and shrugged out of it. The surge
of relief in his shoulders and neck at the sudden absence of its
weight was heavenly. Then he glanced at her, and said, "Oh. It's you."

Lady Aquitaine gave him a very direct look for several long seconds
before her lips parted and a low chuckle bubbled from them. "I have
missed you, Fidelias. Very few people have nerve enough to offer me
insouciance, these days."

"Doesn't Arnos?" he asked her. "The way I hear it, he never shuts his crow-begotten mouth."

"Arnos offers me a number of assets," Lady Aquitaine replied.
"Sparkling wit and clever conversation are not among them. Though I
will grant that he is skilled enough in… other social pursuits." Her
mouth curled into a merrily wicked little smirk—just a schoolgirl, out
to amuse herself, all in good fun.

Fidelias didn't believe it for a moment, of course. "My lady, I don't wish to seem rude—"

"But you had late watch last night, and have not slept, I know," she
said, her tone turning businesslike. "I, of course, have other concerns
as well." She studied him for a moment, then said, "That face you're
wearing. It really doesn't suit you, you know. All the scars. The lumpy
nose. It's the face of a mindless thug."

Marcus—Fidelias—sat down on the edge of his cot and began unlacing his boots. "I earned this face, as Marcus."

"So I've been told," she replied. "Valiar Marcus is quite the hero
of the Realm." Her eyes remained very steady. "I have wondered, from
time to time, if you have forgotten that Fidelias is most decidedly not."

Fidelias froze for just a beat, and sudden trepidation made his
heartbeat race. He cursed himself for the slip. He'd been soldiering so
much, the past two years, that he'd lost some of his edge for intrigue.
Lady Aquitaine would have read his reaction as quickly and easily as
she might have looked at a playing card. He forced himself to bottle up
his emotions as he finished removing his boots. "I know who I am, and
what I'm doing," he said quietly.

"I find it odd," she said, "that you have not reported anything to me about this young captain, Rufus Scipio."

Fidelias grunted. "I've reported to you. Young commander, natural
talent. He led the Legion through something that should have killed
them to a man, and they wouldn't hear of having him replaced with a
more experienced commander, after. He's fought a campaign against the
Canim that should go into the history books."

Lady Aquitaine lifted an eyebrow. "He's held on to a single city
while taking back less than fifty miles of territory from the invaders.
That hardly sounds impressive."

"Because you don't know who and what he's done it against," Fidelias said.

"The War Committee does not seem impressed with it."

"The War Committee hasn't stood to battle against an army of fifty
thousand Canim with nothing but a half-trained Legion with an
understrength corps of Knights to support it."

Lady Aquitaine bared her teeth in a sudden, brilliant smile. "So military. That suits you, I think." Her eyes roamed over him. "And the exercise has agreed with you, it would seem."

Fidelias kept himself from reacting at all, either to her words, to
the sudden low fires in her eyes, or to the subtle wave of
earthcrafting that swept out from her, sending a quiet, insistent tug
of desire flickering through his body. "My lady, please. Your point?"

"My point," she said quietly, every word growing sharper, "is that
rumor is running rampant that this young Scipio commands Legions as if
born to it. Rumor has it that he has shown evidence of subtle and
potent furycrafting, to such a degree that he withstood attacks that
all but annihilated the officers of an entire Legion. Rumor has it that he bears a startling resemblance to Gaius Septimus in his youth."

Fidelias rolled one shoulder as his neck cramped again. "Young men
in Legion armor, in Legion haircuts, all look pretty much the same, my
lady. He's tall, yes. So are a lot of young men. He's a natural talent
at command. But he's got less furycraft than I do. He barely passed his
basic crafting requirements for his first term in the Legions. You can
look them up, in Riva's records."

Lady Aquitaine folded her hands and frowned at him. "I'll have to
take a look at him myself, Fidelias. But frankly, he's too well
positioned to ignore. He commands the loyalty of an entire Legion,
after all—and a Legion that contains not one, but two sons of
Antillus Raucus, both of whom possess their father's talents. And he's
operated in complete loyalty to Gaius. I'm not prepared to entertain
the notion of a bastard of the House of Gaius running loose with that
kind of power to support him. Not now." She smiled, and it was a cold,
cold thing. "We're almost there. Gaius will fall. I will not have some
upstart playing havoc with my plans now."

Fidelias took a slow breath, keeping himself carefully under
control. If Lady Aquitaine sensed the sudden turmoil of his emotions
now, he was as good as dead. "A reasonable precaution," he said. "What
would you have me dor"

"Remain where you are for now," she said, rising. She flicked a
hand, idly, and the features of her face melted, changed, and
rearranged themselves into a far plainer set of features that looked
nothing like her. Her hair changed colors and took on streaks of grey,
and her body slumped slightly, as though aging several years within a
few seconds. She lifted a bundle of clothing she'd held in her lap, and
looked precisely like any of a hundred washerwomen who worked for the
Legion—but for the hard shine in her eyes. "And soon," she said, "when
the time is right, my dear spy, I'll send you the word."

"To what?" Fidelias asked quietly.

She paused at the tent's flap and looked at him over her shoulder. "Why, to kill him, of course."

Then she was gone, vanishing into the rising bustle of the camp outside his tent.

Fidelias—Marcus—shut the tent flap again and saw that his hands were shaking. He returned to his cot and lay down upon it.

Kill the captain.

If he did not, he wouldn't survive it. Though they eagerly
cultivated betrayal in others' retainers, the Aquitaines did not
tolerate it among their own. Fidelias knew. He'd killed half a dozen of
them himself, at Lady Aquitaines bidding. He'd turned against Gaius
Sextus, his liege. He'd betrayed his fellow Cursors. He'd turned upon
his own student, and he knew Amara would never forgive him. He'd done
it all at her command, because he had believed that she and her
husband were the least destructive choice for Alera's future.

That was before he'd met the captain, before the young man had,
somehow, hauled survival and victory out of the ashes of chaos and
despair—and personally risked his life to save Marcus's own along the
way.

Now, Invidia Aquitaine commanded him once more.

Kill the captain.

Marcus ached to his bones with fatigue, but he lay staring up at the sloping canvas walls of his tent, utterly unable to sleep.

Chapter 3

"Captain," Valiar Marcus said. "They're ready for you."

Tavi rose and straightened the hem of his rich crimson tunic,
beneath the armor, and made sure that his formal half cape draped
properly. He'd never actually had occasion to wear his dress uniform
before, and after two years of regular use, his battered armor looked
rather shabby when framed by the splendid crimson fabric.

"Sword, sir," Marcus said. The old centurion's weathered face was sober, but Tavi thought he saw amusement in his eyes.

Tavi glanced down and sighed. Regulations called for a sword to hang
straight along the seam of the trousers, but he'd taken his cue from
Marcus and several other veterans, and belted his scabbard on at a
slight angle. The change made a small difference in the ease of drawing
a blade, and a smart soldier sought every advantage he could.
Regulations, however, were regulations, and Tavi took a moment to
resecure the weapon properly. Then he nodded to the First Spear and
strode into the conference room.

The conference room had been built in the heavy stone command
building back when the First Aleran had repulsed the initial Canim
onslaught. The room, with its large stone sand table, and its
classroom-style slateboards on the walls, had been intended to host the
command staff of a pair of Legions—twice what had ever actually put the
room to use. Now, though, the place was stuffy and close, and crowded
with twoscore of the most powerful men and women in Alera.

Tavi recognized only a few of them by sight, though he could deduce
most of the others from their colors and reputations. Gaius, of course,
sat at the front of the room, on a small platform raised a few inches
over the floor. He was flanked by a pair of Crown Guardsmen, and Sir
Cyril, as the nominal host of the proceedings, sat beside him, his
metalcrafted replacement leg gleaming in the light of the furylamps.

Around the room were several other notables of the Realm: High Lord
and High Lady Placida were front and center in the first row, seated
beside the elderly High Lord Cereus. Sir Miles, Captain of the Crown
Legion, sat beside him, though Tavi had no idea why Miles's mouth was
hanging open like that. After all, surely someone had told Miles about
Tavi's role as Rufus Scipio. Toward the back of the room, leaning
indolently against the wall, like a bored schoolboy, was a man that
could only be High Lord Aquitaine. Several men whose body language
declared them cronies of Aquitaine stood nearby him. On the other side
of the room from Aquitaine was Countess Amara, standing in precisely
the same posture, probably as a subtle mockery of the
second-most-powerful man in the Realm—and certainly in a position where
she would be able to watch everything the High Lord and his associates
were doing. Senator Arnos, head of the War Committee, and a dozen aides
and associates occupied the entire second row, and Tavi could feel the
man's cold, calculating eyes lock onto him as he entered.

"Ah," Gaius said, his deep, mellow voice filling the room when he spoke. "Welcome, Captain Scipio. Thank you for coming."

Tavi bowed deeply to the First Lord. "Of course, sire. How may I serve?"

"We've been briefing everyone on the recent developments in the
course of the rebellion," Gaius replied. "Sir Cyril assures me that you
are the best man to give us a concise recounting of events here." Gaius
gestured at the front of the room. "If you please."

Tavi bowed his head again and strode to the front of the room. He
bowed to the assembled nobles and Legion captains, took a deep breath,
ordered his thoughts, and began. "As you all know, the First Aleran has
been holding the Tiber against the Canim incursion since it originally
landed on the Night of the Red Stars, two years ago.

"Since that time we have fought a number of sizeable engagements
against the Canim, and have seen many smaller actions. It has not been
easy—"

"It can't have been too difficult," Senator Arnos said. The
Senator was a small man, his fashionably long hair slicked back and
held in a tail. "After all, a novice commander held off an invasion
force that outnumbered his own half-trained Legion ten to one or
better—assuming your force estimates are accurate."

Tavi felt a flash of worry and anxiety at the hard, annoyed tone in
the Senator's voice—and felt it quickly transform into a surge of
anger at what his words were implying. Tavi reminded himself that if
anyone intended to discredit him, baiting him into an emotional
reaction would be an ideal way to go about it, and he reined in his
emotions. "A number of factors played to our favor," Tavi responded,
his voice calm and even. "Most important of which was a schism in the
Canim leadership, between the leader of the warrior caste, Nasaug, and
the leader of the ritualist caste, Sarg. We were able to play them off
against one another and foil their initial attack. Their numbers are
not in question, Senator. They have been verified from multiple sources
in the time since."

"Yes, yes," Arnos said impatiently. "The question I'm sure
everyone's eager to have answered, Captain, is why you haven't swept
the dogs into the crowbe-gotten sea by now. Numbers advantage or not,
your Knights trump anything the Canim have."

Tavi just looked at the man for a moment. Then he took a deep breath, and said, "Centurion."

Marcus entered, carrying a T-shaped metal contraption the size of a
cart horse's yolk. He took up position beside Tavi and held the object
up for everyone to see.

"This," Tavi said, "is a Canim weapon. It's an innovation on a
standard bow, and we call it a balest. It's capable of throwing a solid
steel projectile nearly two-thirds of a mile, if the wind is favorable,
and it hits with enough force to punch cleanly through a breastplate,
the man beneath, and out the other side."

Arnos rolled his eyes and made a faint sound of derision.

"I've had more Knights killed by this weapon, Senator, than any
other in the Canim arsenal," Tavi said. "They're used by highly trained
specialists, and almost always at night. If our Knights Aeris try to
approach, every crowd of Canim seems to have one of their marksmen
hidden in it, and they go out of their way to protect them. This weapon
is the only one we've managed to capture over the course of two
years—and the Cane who used it managed to escape."

"Captain," drawled High Lord Placidus in his easy, mellow voice,
"could you give us an idea of just how effective these marksmen of
theirs are?"

"They don't have the precision of a skilled Knight Flora, Your
Grace," Tavi replied. "But they're very close. And the raw power of
these weapons more than compensates. Given that they apparently have
orders to wait for Knights to make their appearance before firing, they
have proven to be an effective tactical countermeasure."

"Even assuming this… toy… gave a Cane the same combat effectiveness
as a Knight Flora," Arnos said, and his tone suggested that he clearly
did not be-lieve that it might, "you need only take similar tactical
measures to prevent them from employing it effectively."

"Except that Nasaug has a great many Canim he can train to use a
balest," Tavi said. "We have a sharply limited number of Knights, and
we cannot afford to lose or replace them." Tavi turned to the rest of
the room. "This weapon hasn't determined the course of the conflict on
its own, of course. I simply use it to illustrate that the Canim have
proven to be a more devious, resourceful, capable, and well-equipped
foe than we had previously believed."

Arnos made a disgusted sound. "Are we to believe that in centuries
of conflict against these animals, we have simply been too blind to
see what was in front of our eyes?"

Tavi shook his head. "The Canim Alera fought previously were never
this well organized or this numerous. Furthermore, prior to this
incursion, we had never seen the appearance of their warrior caste in
numbers."

"I just don't understand this situation at all," High Lord Cereus
said. He passed a long-fingered, liver-spotted, but steady hand back
over his balding scalp. "The behavior of these creatures just isn't at
all what I would have expected. My own nobles and soldiers report to
me that these Canim have been allowing Alerans simply to leave the occupied territory, unmolested, provided they go peaceably."

"Clearly an indicator of their lack of control of the situation,"
Senator Arnos said, rising, "as well as a telling point in regards to
their strategic ineptitude. No real commander would allow such a
potentially valuable resource to be lost at all, much less allow it to
be given to the enemy." He turned to the room. "In fact, the ineptitude
of command in this entire region has—"

"Excuse me, Senator," Tavi said, keeping his tone polite. "I'm happy
to field whatever questions you or the other Citizens may have." He
faced Arnos without smiling. "But I believe protocol dictates that I
have the floor."

Arnos turned to face Tavi, color flushing his cheeks.

"Quite right, Captain," Gaius murmured from his seat. Though his
phrasing remained polite, his voice calm, there were hard inflections
on his words that left no doubt as to the First Lord's lack of
amusement. "Senator, I ask your patience in this matter. Everyone will
have an opportunity to be heard, I assure you. Captain, please continue
with your thoughts on the Canim war leader's unexpected generosity in
releasing Alerans from the occupied territory."

Tavi bowed his head. "Nothing generous about it, sire. It's genius."

Gaius nodded, his eyes on Arnos. "Explain."

"It gives him nothing but advantage," Tavi replied. "The largest
problem facing the entire region of the rebellion has been the supply
of food. The fighting has resulted in many fields being destroyed,
others damaged, and it has degraded the ability of the entire region to
bring in a steady harvest. Add more than a hundred thousand hungry
Canim to the equation, and as a result, everyone's forces have been
trying to secure all the food they can."

Lady Placidus raised her hand. "Excuse me, Captain. A hundred
thousand? I had understood that our estimates placed the number at
somewhere near half that."

"A hundred thousand is a conservative estimate, Your Grace," Tavi
said, bowing his head politely to the High Lady. "The Canim who came
here did not come simply as an invading military. They brought their
dependents with them. Females and young. I say one hundred thousand,
but I don't know the real number. No one does. They're going to great
lengths to protect them."

A low mutter went through the room.

Tavi cleared his throat and raised the volume of his voice slightly.
"By releasing Alerans in the occupied territory, Nasaug solves several
of his own problems and hands us several new ones. The local Alerans
are most familiar with local furies and will have the most ability to
take action against his troops. By getting rid of them, he
simultaneously robs any resistance within the territory of most of its
strength, conserves his food supply by reducing the number of hungry
mouths that would consume it, and burdens us with the
refugees. Now, we are forced to find some way to feed them, as well as
to keep our limited number of forces deployed in such a fashion as to
shield them from potential enemy aggression, hampering our ability to
operate aggressively against them.

"It's a smart move. It's typical of his thinking. And it's working.
We haven't had any deaths from starvation, yet—but lack of sufficient
food was probably responsible for a number of fatal illnesses last
winter. The relief column organized by Steadholder Isana of Calderon
might—might—hold us through until harvest, but the refugee camp here is
only one of a dozen, spread around the outskirts of Canim-occupied
territory."

There was a moment of pensive, even worried, silence.

"Captain," Gaius asked, his rich, calm voice bringing the fearful
pause to an end. "I assume you have attempted to apply standard Legion
doctrine in your battles against the Canim."

"Yes, sir," Tavi said.

"And how would you characterize its effectiveness?"

"It has been of limited value, sire."

Gaius glanced around the room. "Why?"

"The Canim don't play by the rules, sire," Tavi said.

In the front row, Captain Miles had apparently recovered enough to snort out a rough breath of a laugh.

The creases at the corners of Gaius's mouth deepened slightly. "Explain."

"They don't rely on furycrafting, sire," Tavi clarified. "They can't
use it, and have no need for it. As a result, they don't think in the
same terms, strategically. For example, they have no particular need
for the use of causeways, the way an Aleran Legion does, if it wants to
move rapidly. They avoid causeways whenever they can, forcing the
Legion to march overland, which gives them a significant advantage in
the field. They march faster than we do.

"We've compensated for this to some degree, by introducing training
for overland marches, the addition of auxiliary units of cavalry—"

Aquitaine murmured something at the back of the room. Tavi only
caught the phrase "naked barbarians," but the men standing with him let
out low, growling laughs.

"—as well," Tavi continued steadily, "as the addition of a cohort of mounted infantry."

"Mounted infantry?" asked High Lord Cereus.

"They ride to the fight, then dismount, Your Grace," Tavi clarified. "It lets us field a solid block of legionares to support our cavalry and our Knights, and provides us with greater tactical flexibility in the field."

Arnos let out a derisive snort. "This is all beside the point,
Gaius, and we all know it. Captain Rufus Scipio's tactics and Sir
Cyril's strategies have, I admit, managed to hold on to the region and
contain the Canim threat. It's quite possible that, given how badly
outnumbered they have been, they were even appropriate to the task at
hand. But that situation is now at an end."

The Senator rose and addressed the room at large. "I have two
outsized Legions of the Senatorial Guard, fresh and made up purely of
veteran legionares, now camped outside. Between them and the
remnants of the First Aleran, we will sweep the beasts back into the
sea and end this humiliating charade." He turned to Lord Aquitaine,
specifically. "I anticipate that we will bring the war in this theater
to a conclusion by midsummer, at which point we can increase the
pressure on Kalare's remaining forces and restore order to the Realm."

Tavi stared at Arnos blankly for a moment. Was the man insane}
True, the two Legions of the Senatorial Guard contained nearly ten
thousand men each—but unless the mathematics instructors at the Academy
had done Tavi a grave disservice, it still meant that the Canim's
forces outnumbered the Alerans by well more than two to one. Those were
not impossible odds by any stretch of the imagination, but they were
daunting—and they did not take into account any former-slave forces the
Canim might have raised.

"Such an undertaking would be… premature, Senator," Tavi said.
"Until we have learned more about the additional forces being raised by
the Canim."

That drew every eye in the room.

"What?" Sir Miles sputtered.

"The Canim have armed at least one Legion of former slaves," Tavi
said. "We presume that they're offering freedom in exchange for—"

"Does this matter?" Arnos demanded, scorn open now in his tone.

"They're our fellow Alerans," Tavi spat. "Many of the people who stayed probably did so because they had nowhere else to—"

"Immaterial," Arnos said, arching an eyebrow. "As you yourself have
pointed out, every loyal Aleran has already left the occupied
territory."

"That isn't what I said—" Tavi began.

Arnos's well-cultured baritone overrode him effortlessly. "Those who
remain behind—whether they are taking up arms against the Realm or
simply supporting the Canim for their own personal profit—are
traitors." His smile was sharp and hard. "They deserve nothing but a
traitor's death."

A number of men raised their voices at that point. Tavi began to
join them, but there was a sudden presence at his side, and Tavi turned
to find the First Lord standing beside him.

"Be silent," Gaius said quietly.

"But, sire," Tavi began.

"Be silent," the First Lord hissed. His eyes turned to Tavi
and gave him a single, hard look, so full of authority that the young
Cursor never so much as considered doing or saying anything else.

"Yes, sire."

Gaius nodded once, as the impatiently raised voices grew louder. "I
need you exactly where you are—in command of the First Aleran. Don't
give him an excuse to remove you."

Tavi blinked and could only stare blankly at Gaius.

"I'm sorry I couldn't do more for you here, lad," the First Lord
continued. "My support doesn't mean what it once did, I'm afraid.
Today, I'm little more than the chair of a meeting."

"I didn't even get to tell them about what Ehren's contacts have learned or the theories we've drawn from it."

Gaius's lips compressed for a moment. "He doesn't want to hear it.
Arnos and his friends have plans for what happens next in the region,
and their plans do not necessarily leave room for such minor
inconveniences as fact."

Tavi ground his teeth. "He's a fool."

"He's a fool with the backing of the Senate," Gaius corrected him.
"And he is the lawful commander of the Guard—and the First Aleran, I
might add. He'll be assuming command in the region, with Sir Cyril as
his senior advisor."

Tavi took a deep breath. "What would you have me do?"

"Your best," the First Lord said. "Work with Sir Cyril. Mitigate the Senator's idiocy. Save as many lives as you can."

"If Arnos does what he says, Nasaug is going to hurt us, sire. Badly."

"Three months," Gaius said. "Keep things together here for three months."

"What?" Tavi asked quietly, confused. "Why three months?"

"Because by then, the war with Kalarus will be finished, his
rebellion over, and we'll have regular Legion commanders to spare. Once
the Senate's 'state of emergency' is over, Arnos can go back to pushing
soldiers around a sand table where he belongs."

Tavi blinked at him. "How is that going to happen, sire?" The First
Lord arched a greying eyebrow at him. Tavi noted, for the first time,
that their eyes were now on a level with one another.

Gaius's eyes glittered with dark humor for an instant. "That would
be telling." He cast a glance at the tumult Arnos's comments had
created. "The task I'm handing you is unenviable. Can you do it?"

Tavi looked up at the discord swirling around the Senator and narrowed his eyes. He knew all too well the kind of price the legionares
were forced to pay when their leaders made even relatively small and
honest mistakes. What Arnos was proposing was barely this side of
insanity, and the suffering that his actions could inflict on
noncombatants in the occupied territory was a thing out of the young
captain's nightmares. Something had to be done. "Yes, sire," Tavi said
quietly. "I can."

Chapter 4

"Well," Amara murmured to the First Lord as they departed the command building. "That could have gone better."

"Actually," Gaius said, "it went as well as could be expected." He
strode purposefully toward the area of the square typically used by
Knights Aeris for landings and takeoffs. That area of the camp was kept
policed of detritus and debris, so that the gales caused by fliers'
windstreams sent a minimum number of objects flying around.

Amara had to hurry her own steps to keep up with the much taller
First Lord. "I thought the young captain held his own rather well."

"Rather too well," Gaius said testily. "Great furies know,
Arnos needs someone to bleed his ego to manageable levels, but Scipio
isn't the one to do it. I need him right where he is."

Amara shook her head. "I spent some time in the town last night, doing a little listening in the wine houses."

"Amara," Gaius chided her. "You're serving as my liaison now, not as an intelligence agent."

"Habit, sire," Amara said. "His men think new grass sprouts up in
his boot-prints and flowers bloom where he spits. They'd never stand
for his removal."

Gaius made a thoughtful sound. "Really? He's that highly regarded?"

"I watched three brawls last night between legionares from the Senatorial

Guard and those of the First Aleran. Every one was started by commentary about Scipio."

"How'd his men do?"

"They won three times." Amara shook her head. "They're a tough group, sire."

"After two years out here alone, they'd have to be," Gaius murmured.
"I wanted to send them more help, but the pressures elsewhere were just
too great. Especially with the increased pressure on the Shieldwall."

Amara glanced around them, making sure no one was immediately nearby. "And it kept Scipio isolated from the rest of the Realm."

Gaius gave her a sharp look.

Amara shrugged. "There are rumors, sire."

"Rumors," Gaius said.

"About Scipio. About who his father might have been." Amara drew in
a deep breath. "The rumors say that he bears a remarkable likeness to
Princeps Septimus, sire. And they say that a man named Araris—a man who
might be Araris Valerian himself—is his personal singulare."

"Rumors, Countess," Gaius said.

"I thought so, too," she said. "Until I saw Captain Miles's face,
when T— When Scipio walked in." She looked up at the First Lord. "It
was like he'd seen a ghost."

Gaius's voice hardened slightly. "Rumors, Countess."

"Rumors you wanted to strengthen," she said quietly. "That's why you
held the meeting here instead of summoning everyone back to the
capital. Out here, where he's surrounded by his men, confident,
obviously in command—and where none of them would be in a position of
authority over him and where you could oversee the situation. You're
priming them to accept him as something more."

The First Lord glanced down at her, and the corners of his mouth
twitched though his voice remained stern. "I already know you're
clever, Countess. You don't have to prove it to me. It's considered
good form to let such things go unsaid."

Amara kept herself from smiling and gave him a grave bow of her head. "Of course, sire. I'll keep that in mind."

Gaius glanced back over his shoulder, toward the command building. "They really think that much of him?"

"They love him," she said.

Gaius stepped out onto the swept-clean stones of the flight area. "It was like that with Septimus, you know," he said quietly.

Amara tilted her head to one side, listening in silence.

"He had that quality about him. People loved him. He gave them…"
Gaius shook his head. "Something. Something that made them feel that
they could do more than they ever had before. That lifted them up. Made
them greater. He gave them…"

"Hope," Amara suggested.

"Yes," Gaius said quietly, and his voice turned puzzled. "It wasn't any kind of furycraft. It was him. I never understood how he did it." The First Lord shrugged. "He must have gotten it from his mother."

"Sire—" Amara began.

Gaius lifted a hand in a weary gesture. "I am not like Septimus. Or
Scipio. I still command respect in some. In most, though, all I inspire
is fear." His eyes were unfocused, his voice thoughtful. "I am not a
good person, Amara. I have had reasonable success as a First Lord, but…
I don't have their compassion. Only resolve."

Amara only stared at the First Lord, in silence. He rarely spoke of
himself in a personal sense. It was at moments like this that Amara
felt the real difference in their ages—for though Gaius looked like a
man in his midforties, perhaps graced with early silver hair, he was
in truth approaching eighty years of age. He had seen a lifetime of
intrigue and betrayal, and no small share of personal tragedy of his
own. She had grown used to the image he projected—that of a man of
fantastic power, inhuman will, and effortless personal and political
grace.

It was in moments like these that she was reminded of what he truly was— a weary and almost viciously lonely old man.

Amara had made mistakes enough in her young life to give her a small
but steady burden of regrets. Gaius's decisions affected many more
people than her own. How many regrets did the old man have piled upon
his aching shoulders? How much darker were the dreams that came to
haunt him? How many times, over decades in the treacherous world of
Aleran politics, had he longed for someone to turn to, to talk to, to
lean upon—knowing that there was no one, and never would be. Not after
the death of his wife and son, the last of the ancient bloodlines of
the House of Gaius. Everyone looked at the First Lord and saw exactly
what he wished them to see: the leader of the Realm, the power, and the
riches.

Only in the last year of working with him had Amara realized how unutterably alone Gaius truly was.

It took extraordinary courage to lead the life he had lived, to
endure in the face of all the problems, the enemies, the demands placed
upon him. Even if she had the furycraft to do it, Amara would not be
the First Lord for all the riches of Alera.

She drew herself up, faced him squarely, and said, "I serve you, sire."

Gaius regarded her intently for a moment, then briefly put a hand on
her shoulder. "Countess," he said, "it is entirely possible that I am
not worthy of such loyalty. Summon the coach."

"Yes, sire." Amara raised one arm and flashed a hand signal at a
group of Knights Aeris of the Crown Guard waiting on a nearby wall. The
men secured harnesses to an aerial coach and lifted into the air,
descending to the landing ground with the First Lord's coach, along
with an escort of a score of Knights Aeris in the Crown's scarlet and
blue. Gaius traded some words with the commander of the Knights, then
entered the coach. Amara came in after him.

Wind roared, and the coach rose up and away from the fortified town.
Amara took a moment to regard the Elinarch, rising in a graceful arch
over the grey-green waters of the slow, deep, steady Tiber. At one
point in her life, Amara thought, she would have resisted anything but
a direct command to ride in an air coach. After all, why ride when one
could be reveling in the power and freedom of flight?

Granted, that was before the First Lord had her flying over the
entire width and breadth of the Realm for most of two years straight.
After being worn to exhaustion, over and over again, Amara had come to
the conclusion that perhaps a little bit of decadent relaxation while
someone else did the heavy lifting might not be a bad thing. She had no
intention of making a habit of it, but she'd worked hard enough to earn
the occasional respite.

Especially given how long it had been since she'd seen Bernard.

Amara sighed. Bernard, her secret husband. Cursors were supposed to
devote themselves solely to their duties. Cursors served the First
Lord and the Realm, and their devotion was expected to be selfless and
undivided—though, like active legionares, who were also supposed to remain unwed, Cursors generally took lovers. The only thing truly forbidden was marriage.

Of course, that was precisely what she had done.

Amara should never have allowed herself to fall in love with the
formidable Count of Calderon. Regardless of how steady and caring he
was, how strong, how handsome, how patient and loving, how passionate
and skilled and—

Amara's heart sped up, and she arrested her train of thought before she began to blush.

If love was so easily overruled by banal reason, it would not be love.

"Thinking of the good Count Calderon, Amara?" Gaius asked her. His eyes glittered with amusement.

"You don't know it was him," Amara replied. "Perhaps I've taken a dozen new lovers by now."

The First Lord's mouth quivered. Then he erupted into a rich,
genuine bellow of laughter. It didn't last before he subsided, belly
shaking, to stare out the window of the coach. "No," he said. "No, not
you."

Amara took a moment to compose herself. She often forgot that Gaius
was as skilled at watercrafting as he was with fire or earth or metal.
Worse, he was a perceptive individual who had been dealing with people
two or three times as long as Amara had been drawing breath—all of
which meant that it would be all too easy for him to discern awkward,
potentially dangerous specifics. Her relationship with Bernard was a
dangerous topic of conversation around Gaius.

Especially since it felt like it had been at least ten thousand
years since her husband had touched her, or kissed her, or made her cry
out in—

Crows take it. She was a grown woman. It was entirely unfair that simply thinking of Bernard should reduce her to a starry-eyed schoolgirl like that.

Amara cleared her throat, took her notebook from the cabinet built
into the base of the seat, and proceeded to change the subject. "Very
well, sire. We should arrive back in the capital sometime early
tomorrow morning. The reports from High Lord Antillus should be waiting
for you when you arrive, and the final movement orders for the
Rhodesian Legions should be in effect by then which—"

The coach swept into heavy cloud cover, and she paused to murmur a fury-lamp to life.

"Countess," Gaius said gently, before she could. The First Lord
reached out and folded the notebook shut, setting it aside. "Come with
me, please."

Amara blinked at him.

Without preamble, Gaius turned and opened the door of the coach.
Wind howled in a sudden scream, whipping their clothing about, and the
coach slewed slightly to one side as the sudden drag made the coach's
progress uneven.

The First Lord stepped out into empty air, lifting away from the
coach so smoothly that he might have been moving out onto solid ground.

Amara lifted her eyebrows, but followed him, summoning Cirrus to
support her as she left the confines of the coach for the cold,
clinging, dark grey dampness of the heavy clouds. They kept pace with
the coach for a moment, and Gaius exchanged a nod with the leader of
the accompanying Knights Aeris. Then he slowed pace, and within seconds
the air coach vanished into the clouds, leaving Gaius and Amara
hovering alone in featureless grey.

Gaius flicked a hand through the air, and the roar of wind suddenly
vanished. For a second, Amara expected her windstream to collapse and
send her plummeting toward the ground, but Cirrus's support remained
steady. Her hair still whipped around her head, as it always did,
especially in a hover—only the sound vanished, dying to nothing more
than the sigh of a quiet breeze. Around them, Amara could hear the
distant grumble of thunder, as somewhere, miles away, a spring storm
gathered in the cloud cover.

"Sire," she said, confused. "The coach."

Gaius shook his head. "I'm sorry I couldn't tell you before, Amara,
but secrecy was absolutely imperative. No one can know where we're
going, when we left—nothing."

She frowned and folded her arms against the ongoing winds. She
wasn't wearing her flying leathers, and she was surprised at how
quickly a chill began settling into her skin.

"I take it we're not returning to the capital," she said quietly.

"No," Gaius said.

She nodded. "Why am I here?"

"I need someone I trust to come with me."

"Where, sire?" Amara asked.

"Kalare," Gaius said quietly.

Amara felt her eyes widen. "Why there?"

His voice stayed quiet and steady. "Because I've been sitting in the
capital playing diplomat for too long, Amara, and this chaos"—he
gestured with a hand, taking in the entirety of the Realm beneath
them—"is the result. Allies and enemies alike have forgotten who I am.
What I am. I can't allow that to go on any longer."

Lightning flickered somewhere in the distant clouds, sending a flood
of silver light through the swirling mists behind the First Lord.

"I'm going to remind them, Cursor." His eyes hardened. "I'm going to war. And you're going with me."

Chapter 5

Isana made sure her hood was well up, and was grateful for the
unusually sharp chill that lingered in the springtime morning air. It
gave her an unquestionable justification to have her hood around her
face. She wasn't trying to avoid being seen visiting Captain Rufus
Scipio, precisely, since the director of the relief column would quite
naturally need to speak to someone on the First Aleran's
staff. But Tavi felt it was better if she went unrecognized and
attracted no notice—or questions—at all, and she heartily supported his
caution.

As promised, Araris was waiting at the front doors and escorted her past the two legionares on sentry duty there.

"Good morning," she murmured, as he led her into the building. It
was an almost ridiculously overfortified structure, all of the same
battlecrafted stone that was generally used only for fortified walls.
The halls were more narrow than most, the ceilings lower, and Isana
noted with surprise that at the first staircase, Araris led her down,
not up, to where a leader's quarters were typically located.

"Good morning," he replied. His posture and voice were both politely
formal, but she could sense the warmth that lay beneath them,
radiating out from him like heat from a banked fire. She was certain
that he knew she could discern his actual emotions, as well,
and the sense of sudden satisfaction in that unspoken trust was a
pleasant little thrill, something akin to feeling his fingers
intertwine with hers. "We go down two flights to get to his office."

"Did the Senator displace him?" Isana asked.

Araris shook his head. "The Canim's sorcery evidently proved quite
dangerous. Some kind of lightning bolt wiped out the First Aleran's
original officers. When the Legion's engineers built this building,
they made sure to put yards and yards of fortified stone over and
around the captain, to avoid any repetition."

Isana shivered. She'd heard about the attack. If Tavi hadn't been
sent out to run messages for then-Captain Cyril… "I see," she replied.

Araris snorted. "The valets set up Arnos on the top level. I suspect
they're privately hoping that the Canim will try another lightning bolt
and brighten everyone's day."

Isana repressed a wicked little smile. "Sir Araris," she chided. "That isn't a very kind thing to say."

"Arnie doesn't have kindness coming," Araris replied. Isana felt a gentle surge of contempt flow out with the words.

"You know him," she said.

"We went to the Academy together," Araris replied.

"You didn't get along?"

"Oh, he was at my throat constantly—whenever I wasn't actually in
the room," he said. "Arnos never had anything to say to my face."
Araris reached up with one hand to rub lightly at the mark branded over
one cheek. "He was always small-minded, egotistical. He hasn't
changed."

"He's dangerous," Isana said. "Isn't he?"

"Here? Now? Very." He came to a stop before a heavy, closed door, and turned to look at Isana.

She met his eyes, and her mouth suddenly felt dry.

He reached down and took her hand gently in his. He squeezed tightly once. "You can do this."

She bit her lip and nodded. "What if—"

He laid two fingers lightly over her lips and gave her a quiet
smile. "Don't borrow trouble. Just talk to him. He loves you. It will
be all right."

She closed her eyes tight for a second and brushed the faintest
ghost of a kiss against his fingers. Then Isana took a steadying
breath, nodded, and said, "Very well."

Araris turned and opened the door for her. "Captain," he announced quietly. "Steadholder Isana to see you."

A resonant, deep-chested voice answered in< a tone of distracted confidence. "Thank you, Araris. Send her in, please."

Araris gave Isana another small smile, then stood aside, and Isana walked into Tavi's office. Araris shut the door behind her.

The office was supremely utilitarian, even stark. There was an old
wooden desk, scarred from use, several chairs, and several shelves
filled with books and papers and writing materials. The cold stone
floor was covered by a few simple rugs, and a box beside the lit
fireplace was filled with a neat stack of cordwood. A door led off into
another room, and a plain, medium-sized mirror hung upon the same wall.

He sat at the desk, a quill in hand, scrawling something hurriedly
across the bottom of a page. There were several stacks of them spread
across the desk, evidence of what appeared to be several hours' work.
He finished writing, set the quill aside, and rose with a broad smile.

Isana stopped in her tracks. The man who stood up was enormous, even
taller than her brother Bernard, though he had a more wiry build and
the slen-derness of youth. His dark hair was cropped short, and he wore
a suit of battered Legion armor and a sword on one hip. His features
were angular, strong, attractive, though a fine white line across one
cheek spoke of a wound too severe to heal without leaving a scar.

Tavi's eyes, though, had not changed. They were green and bright, lit from within by the intelligence of the mind behind them.

How like his father he looks, Isana thought.

"Aunt Isana," Tavi said, and wrapped his arms around her.

She was about to caution him to be careful, but he was gentle,
making sure not to crush any armored steel ridges against her. She made
up for it by hugging him back as hard as she could. He was real, and
safe. She hadn't seen him face-to-face in years, but there was no
mistaking that he was her son, no hiding the genuine burst of warmth
and love and delight that radiated from him as she hugged him.

They stood like that for a time, before Isana broke the embrace. She
lifted her hands to cup his face, her eyes swimming with tears, her
cheeks already aching from smiling. "Hello, Tavi."

He kissed her on top of the head. "Hello, Auntie. It's been a long time."

She leaned back to arm's length, looking him up and down. "Longer
for some than others," she teased. "Goodness, you've grown even more.
What do they put in the water here?"

He grinned. "Yeah. It sort of snuck up on me. But I think I've
stopped growing, finally. These trousers have fit me for almost a
year."

"Thank goodness. If you got much taller, they'd have to raise all the ceilings in here."

Tavi shook his head gravely. "Nonsense. This is the Legion. The
ceiling is at regulation height. It is the responsibility of every legionare to be sure that he is regulation height as well."

Isana laughed. "I'm glad to see you haven't lost your sense of humor."

"Never that," Tavi said. "My mind has been gone for a while now, but
that's no reason not to laugh at things. How's Uncle His Excellency?"

"Bernard is well, as are the folk at home. Which reminds me." She
untied the pouch from her belt and opened it, rustling through several
papers, before she drew out a folded, sealed letter. "Frederic asked me
to give this to you."

Tavi smiled and took the letter. He cracked the seal and his eyes
flicked rapidly over it. "That girl he rescued, eh? Beritte must be
miffed. How's that working out for them?"

"About the way most marriages do. They have a lot to learn about how to treat one another."

"I'm glad for him," Tavi said. "If I get time, I'll write something
to send with you when you go back. But in case I don't, would you give
him my congratulations?"

"Of course."

Tavi smiled at her and gestured to the fireplace, where a kettle
hung from a hook close enough to the flames to keep the liquid inside
warm. "Tea?"

"Please."

Tavi drew out a couple of the room's chairs, putting them close
together, and held one of them for her. Then he took a pair of tin cups
down from a shelf and poured steaming tea from the kettle into each. He
added a spoonful of honey to Isana's, the way she liked it, then
splashed three of them into his own, before returning to her.

They shared a cup of tea, chatting quietly about people and places
back home in the Calderon Valley. They talked for a time of Tavi's
duties at the Eli-narch, and of Isana's journey in assembling the
relief column, until Tavi rose to get them both fresh cups of tea.

When he settled down again, Isana said, "Tavi, I hope you know how
proud we are of you. Your uncle and I. You've grown into a remarkable
young man."

He blinked at her a couple of times, then carefully studied the
surface of his tea. Isana's sense of his emotions revealed pleasure in
the compliment, and pride, along with large helpings of embarrassment.
His cheeks colored slightly. "Well," he said. "I couldn't have done any
of it without you and uncle. Teaching me. Preparing me."

Isana felt a little stab of guilt. Preparing him was probably the single greatest thing she hadn't done.

She sipped a little more tea, and then frowned down at its surface. "Tavi," she said. "Is it safe to talk here?"

He cocked his head slightly to one side, and she felt the spike of
curiosity that flashed through his thoughts. "Yes," he said, with total
confidence. "No one can overhear us in here. Why, Aunt Isana?"

Isana took a deep breath. "There's something we need to talk about," she said.

Tavi's face turned red again. "Look, a lot of that is just rumor. I
mean, the men get to talking over drinks and every little story grows
in the retelling."

Isana blinked at him.

"I mean, it's not like I'm hosting revels or anything. Everyone
likes a good story like that, though, and the truth of it isn't as much
fun."

"Tavi," Isana said in a firm tone. "What in the wide world are you talking about?"

Tavi froze with his mouth open for a second. Acute chagrin flooded out from him in a wave Isana could practically see. Then he swallowed, and said, "Urn. Nothing?"

Isana arched an eyebrow at him.

Tavi sighed, blushing again. "I was talking about Kitai. She and I…"

"Ah," Isana said. "You're together."

"Urn. Yes."

"In more than one sense of the word, I take it?"

"Well. Yes," he said miserably. "But it isn't like we're… I mean, some
of the Marat are, um, sort of indiscriminate when it comes to that kind
of thing, and a lot of their riders are around me every time I move
around, so it's inevitable that some idiots are going to start
spouting rumors about it, but it isn't really like that." Tavi paused
to take a breath. "Kitai and I are just… together."

Isana sighed. "Stop. Neither one of us wants you to elaborate,
Tavi." She turned her teacup idly in her hands. "Well. This could
become… very complicated. I should have had this talk with you sooner."

"Um," Tavi said. He might have become a fully grown man now, but
Isana was familiar with his uncomfortable squirming. He'd always done
that when he'd been caught red-handed as a child. "You don't have to
have that talk. I had that much figured out by the time I was about ten. I mean, caring for the sheep and all…"

Isana shook her head and surprised herself with a quiet laugh. "No, no, not that talk," Isana said. "You don't understand—"

She was interrupted by the sound of the door opening. She turned to
find Araris standing in the door. "Captain," he said quietly, frowning.
"We just got word from one of the men. Senator Arnos's singulares are on the way to see you."

Tavi's chin jerked up sharply. "Why?"

Araris shrugged. "No details yet. They're up at the front door now."

"This seems like a good time to speak to Maximus and Crassus about this week's training schedule. Send a runner to them."

Araris thumped his fist to his heart and departed. Tavi bit his lip,
glancing around the little office. He opened the second door behind the
desk, and said, "Auntie, could I convince you to wait in my chambers?
I'd just as soon not explain to the Senator's flunkies what you're
doing here."

"Of course," Isana said, rising. She paced quickly through the door.
It was difficult to see much without any lamps, but the modest-sized
chamber looked as functional and stark as his office, except for the
rumpled, double-sized bed. If nothing else, she supposed, the Legions
had done that much for him. Anyone who could convince Tavi to keep his
room clean couldn't be entirely bad.

Tavi shut the door most of the way, put a finger against his lips in
an entirely unnecessary gesture of caution, and then returned to the
office. Isana heard him putting the chairs back into position, and
heard a tinny clink as he presumably placed one of the tea cups back
onto its shelf. His shadow moved across the narrow opening of the
cracked door, and he settled down at his desk. Paper rustled. A few
seconds later, the door opened again, and several sets of heavy
footsteps entered the room.

"Just leave my breakfast tray on the shelf," Tavi said in an
absentminded tone. "And none of your nagging. I'll get to it when I get
to it."

There was a short, hard silence, broken only by the sound of Tavi's quill scratching on paper.

"Excuse me?" said a woman's voice. It was a quiet voice, one used to
speaking in soft tones and whispers, but to Isana's ears, it carried
such malice and barely contained rage that she actually flinched away
from it.

"Oh," Tavi said. "I beg your pardon. You aren't the valet."

"No," said the woman's voice. "I am—"

"Did the valet send my breakfast with you by any chance?" Tavi asked, his tone innocent and friendly. "I'm starving."

"He did not," said the cold voice.

"I'm sure he meant to," Tavi said. "Do you think you could yell up the stairs and see if it's on the w—"

There was a loud, sharp sound of impact—a hand being slammed down
onto the surface of Tavi's desk, Isana judged. There was a rustling,
sliding sound of a neat stack of pages slithering off the edge of the
desk and onto the floor.

"You are not funny," said the cold voice. "And I will cut your throat before I tolerate any more of it. Do you understand me?"

Isana shifted position slightly. She couldn't see the woman Tavi was
talking to, but she could see his face in profile. He sat in his chair,
hands on his desk, and regarded the speaker with a calm, remote
expression. There was no mockery to it. There wasn't anything
to it, despite the fact that his life had just been threatened, and it
chilled Isana a little to see that expression on his face. He appeared
to be relaxed and confident, and she couldn't catch even a hint of his
true emotions.

"I understand," Tavi said quietly, "that if you continue to show
disrespect unbecoming a soldier, ignoring even basic military
courtesy—such as knocking on a commanding officer's door before
entering—and speaking to me in that tone, I'll have you bound to a
flogging post until the ants can crawl up your hair to get at your
eyes."

There was another pause. Then the woman's voice said, "You don't know who I am, do you?"

"Or care, particularly," Tavi said.

"My name," she said, "is Navaris."

Tavi's expression never flickered, but this time Isana sensed a
pulse of surprised recognition, and then a low current of tightly
controlled fear.

Tavi leaned forward, and said in a congenial murmur, "It's possible that playing singulare
for the Senator has not brought you the fame you had hoped it would.
Never heard of you." His eyes stayed steady for another strained,
silent moment. "Well, Navaris. When you first walked in, I assumed you
were here for the decor and the charming company. Now, though, I'm
thinking that you might have had something else in mind."

"Yes," came the answer.

"How exciting. Maybe you even had a specific reason to visit."

"Yes," Navaris growled.

He glanced past Navaris, eyes scanning the room. "And these four. I take it they're here to help."

"Yes."

Tavi sighed and sat back in his chair. "Navaris, this will go a lot
faster if I don't have to play guessing games." His voice went flat.
"Tell me what you want."

There was another long silence, and Isana realized with a sudden
flash of panic that as Tavi had sat back in his chair, his hand had
slipped around behind it, and his fingers were on the hilt of a dagger
that had been secured to the chair's back.

There was something thick, even drunken, about Navaris's voice when
she finally answered. "Senator Arnos sent me to gather up your
intelligence reports on recent activity in the occupied territory. You
are to turn over to me every record, every copy, and every list of
information sources for the Senator's personal review."

Tavi shrugged his shoulders. "I'm afraid I can't help you."

"These are orders," Navaris replied. "If you refuse to obey them, it's treason."

"Which is punishable by death," Tavi said. "I vaguely recall reading as much, somewhere."

"Give us the papers," she said. "Or you are under arrest."

Isana's heart pounded hard in her chest.

"I don't think so," Tavi said. "You see, Navaris, I'm afraid you don't have a leg to stand on, legally speaking. You're a singulare. You aren't an officer. You sure as the crows aren't my commanding officer. In fact, you aren't in my chain of command at all."

Navaris's voice came out as if through clenched teeth. "These are the Senator's orders."

"Oh," Tavi said, nodding as though at a sudden revelation. "Then
they're in writing. Let me see them, and the papers are all yours." He
lifted both eyebrows. "You do have legal orders, do you not?"

After a brief pause, Navaris said, "You saw him. He resisted arrest."

There were several harsh, masculine mutters.

"Get your fingers off that sword, singulare," Tavi said, his voice an abrupt whip crack of authority. "Draw that weapon against me, and I'll gut you with it."

There was the sound of several blades slithering from their sheaths, and Isana leapt to her feet in sudden terror.

A new voice broke into the conversation. "If I were you," Araris said in a level tone, "I would do as he says."

"Or not," said a bluff, cheerful voice that was laced with a desire
for violence—Antillar Maximus. "If you all want to dance, I'm game."

"None of them got to draw steel before we did," said a third voice,
that of a young man Isana didn't recognize. "If things start up now,
they won't even get their weapons clear of their sheaths. That doesn't
seem fair."

"Right you are, Crassus," Max said. "Right you are."

Isana felt a surge of murderous fury from the room—Navaris, she felt
certain. It was a white-hot anger, something that seethed with malice
and hate so intense that it almost seemed a separate entity. It was an
irrational, bloodthirsty thing, a kind of madness that Isana had only
encountered twice in her entire life.

For a moment, Isana felt sure that Navaris would attack in any case.
But then that raging fire suddenly died into stillness, snuffed out as
quickly as a candle dropped into a pond.

"You think you've accomplished something here," Navaris said quietly. "You haven't. You'll see that in time."

Tavi looked at her as if she hadn't spoken at all. "Please convey my
apologies to the Senator that I could not act without confirming his
orders. Regulations can be inconvenient at times, but they are, after
all, what holds a Legion together. Thank you for your visit."

"Fool," Navaris said.

"Captain Fool," Tavi responded. "Good day, singulare. Araris, Crassus, please escort the good singulare and her helpers to the door."

For a second, nothing happened. Then there was a shuffling of feet, and then the shutting of a door, then silence.

Isana leaned against a wall and closed her eyes, her heart racing,
slightly dizzy at the sudden relief, both of her own fears and of the
intense emotions that had crowded the little office.

"Crows," Maximus breathed. "Was that who I think it was?"

"Phrygiar Navaris," Tavi said, nodding.

"What was she doing here?" Max asked.

"Getting humiliated, mostly. Especially there at the end."

Max barked out a short, coughing laugh. "You don't do things by halves, do you Calderon?"

"It saves me the time of going back to finish later." Tavi rose from the chair and came to the door. "And speaking of Calderon."

Isana opened it, aware that her hands were trembling in reaction to
the tension of the past several moments. The room was now empty, but
for Tavi and Maximus.

Max lifted his eyebrows at Isana, and his surprise was palpable. "Oh. Good morning, Steadholder."

"Good morning, Maximus," she replied. At least her voice was steady, she thought. She looked at Tavi. "That woman is dangerous?"

Tavi nodded. "One of the top ten or twelve swords in Alera."

"More like one of the top six or seven," Maximus said, his tone
serious. "And she's done more actual killing than any two blades on the
list."

Isana shook her head. "What were you thinking, insulting her like that?"

"I was thinking that I needed to buy time for Max and his brother to
get here," Tavi said. He gave her a boyish grin. "Relax, Auntie. I had
it under control."

Max snorted.

"Is she acting on the Senator's behalf?" Isana asked.

"Probably," Tavi said.

"Then why didn't you give her the papers?"

Tavi sighed and began gathering up the fallen pages. "The papers are
going to tell Arnos something he doesn't want to hear. I think he was
planning on making them vanish." He straightened them and turned to
Maximus. "Get these to Ehren. I want copies for Sir Cyril, the Senator,
and the Tribunes Strategica of all three Legions, as well as to the
militia command in town."

Max grunted. "The staff meeting?"

"Yes. Once the information is out, Arnos won't be able to lock it up again."

Isana blinked at him. "What could be so important about them?"

Tavi raked his fingers through his short-cut hair. "From what we've
been able to put together, I think I have a good idea of what the Canim
are doing. I think if we handle it right, we might be able to call a
halt to this war."

"How?"

"Tavi," Maximus said in a tight, warning voice.

Tavi blinked at him. "What?"

Maximus stared at him, then shook his head and gave Isana an
apologetic glance. "This is pretty important information. I know she's
family… but she's also a client of Lady Aquitaine's. It's probably
better not to discuss it in front of her." He glanced at Isana again,
and said, "It's mostly the principle of the thing, ma'am."

"Crows," Tavi snorted. "Max, she's my family. If you can't trust your family, who can you trust?"

A lance of pure guilt hit Isana in her midsection. The comment was
so typically Tavi. He'd grown up close to her, to Bernard, and in the
rough frontier country they lived in, toil and hazard built up trust in
one another to a much greater degree than in the more settled regions
of Alera. As far as Tavi was concerned, in the Calderon Valley, family
always supported, always defended, always helped… and always told the
truth. He believed it.

Oh, it was going to hurt when Isana shattered that belief. It was going to hurt both of them unbearably.

"That's all right," she said quickly. "It was an inappropriate question in any case. Of course, it's better to be careful."

Tavi gave her a searching look, but shrugged and nodded. "Get a move on, Max. We don't have much time."

Maximus banged his fist against his chest, nodded to Isana with another apologetic glance, and hurried out.

Tavi rose, frowning in thought. "I'm sorry to cut this short, Auntie, but…"

"I understand," she said quietly. "I have duties I should be attending to as well."

Tavi smiled at her gratefully. "Dinner tonight?"

"That would be lovely."

Tavi suddenly blinked. "Oh," he said. "I can make a couple of
minutes right now, if you like. What was it you wanted to talk about?"

She couldn't do it. She couldn't bring herself to hurt him like that. If you can't trust your family, who can you trust? "Nothing important," she lied quietly. "It can wait."

Chapter 6

"All right, Captain," Sir Cyril said. He grimaced a little and
shifted slightly on his seat, finding a more comfortable angle at which
to rest the metal leg that had replaced his own from the knee down. "If
you're ready, why don't you lay out what you've learned."

Tavi nodded and stepped up onto the raised platform at the head of
the conference room. Though the visiting dignitaries had departed, the
room was still crowded, this time with the officers of both Legions of
the Senatorial Guard and the First Aleran. Except for Max, Crassus, and
one or two of the other Tribunes in the First Aleran, Tavi was by far
the youngest man in the room.

"Thank you, Sir Cyril," Tavi said. "The First Aleran has been
engaged in active operations against the Canim forces to the south for
almost two years, ever since the Night of the Red Stars. We repulsed
their initial and secondary efforts to take the bridge. Once additional
pressure was brought against their eastern flank by the forces of High
Lord Placidus, they were forced to divert much of their infantry to the
east, and we drove their garrison out of their position at Founderport.
The Founderport militia holds the city, and we stand ready to
reinforce it should they need it. It's our only stronghold south of
the Tiber, but the Canim don't dare assault it for fear of being pinned
between the First Aleran and the city walls."

"We're aware of this, Captain," came Arnos's voice. The Senator,
resplendent in formal Senatorial robes of blue-and-red silk, sat in
the first row. The two

Senatorial Guard captains sat at his left hand, and Navaris and one of her fellow singulares
sat at his right. "You needn't continue reminding us of your
accomplishments. Everyone here acknowledges that youVe had some
success in your efforts here."

Tavi felt like grinding his teeth together but kept himself from
actually doing it. Crows take him if he'd let this silk-robed dandy
rattle him so easily. Besides, his instincts warned him that it would
be a mistake to let Navaris see his self-control slide.

Navaris. The woman was a legend among the Cursors, the single most
successful and highly paid cutter in Alera. She'd killed seventy-three
opponents in legal duels, another sixty or seventy in fights that were
allegedly cases of self-defense, and rumor had it that another hundred
mysterious murders could be laid at her feet with reasonable
accuracy—and if she was anywhere near as good at covering up her crimes
as she was at dodging the legal consequences of her swordplay, Tavi
figured that she might have killed who knew how many more, successfully
disposing of the corpses afterward.

Navaris didn't look as dangerous as she was. She was an inch or two
under six feet tall and made of whipcord and rawhide. She had
colorless grey eyes and wore her salt-and-pepper hair in a short Legion
cut that did nearly as much to massacre any sense of femininity about
her as her lean, hard build. She wore black riding leathers and a long,
dueling sword at her hip. Her eyes were flat, and they looked at the
world as if everyone in it was simply one more practice target set up
in a swordmaster's training hall. If she'd drawn on Tavi in the office,
he doubted he could have lasted more than a second or two against her.

She was also, if Tavi judged rightly, quite insane.

He dragged his eyes from Navaris back to the Senator. "Pardon me, Senator. I was only laying out a common point to start from."

Arnos gave him a sour look and waved an impatient hand. "Get on with it."

Sir Cyril, seated at the very end of the first row, lifted his chin, and said, "Begin with Vaucusgard."

Tavi nodded. He turned to the slateboard behind him, and in a few
quick strokes drew out a rough map of the region, marking the Elinarch,
the Tiber, and Founderport. "Vaucusgard is a timber-cutting steadholt
that's grown into a small town," he told the room. He marked its
position, about thirty miles south of the Elinarch. "When we were
pushing the Canim from their positions in Founderport, they fought like
mad to hold Vaucusgard."

One of the captains beside Arnos, a man named Nalus, grunted. "Walls?"

"No," Tavi said. "No serious fortifications at all in fact. Not much
in the way of defensible geography, either. But we brought them to
battle there for two days before they finally ran."

"Why'd it take them that long to break?" Nalus asked.

"They didn't break," Tavi said. "They retreated in good order, and
after two days of fighting, we weren't in any shape to argue with them
about it.

"Since then, most of our clashes have been more like heavy
skirmishes than a pitched battle, while the Canim consolidated their
positions. During that time, several of the Crown's Cursors who had
been sent to assist the First Aleran infiltrated the occupied territory
and began gathering intelligence."

"What did they learn?" Arnos asked.

"First, sir, that the Canim aren't letting everyone leave peaceably
as we first thought. They've been holding back members of two
professions, refusing to let them leave: carpenters and shipwrights."

Arnos frowned heavily. "Then… their defense of the timber-cutting stead-holt had a definite purpose."

Tavi nodded. "They were taking materials. Wood that had been seasoning in storage, mostly."

"Seasoned wood?" Tribune Tactica Kellus was standing against a side wall, not far from Tavi. "Why seasoned wood, sir?"

"Because, Tribune," Arnos said in a tight voice, "you can't build ships out of green wood."

Tavi nodded, a little impressed despite himself. Arnos's mind worked
swiftly—when he chose to use it. "Exactly, sir." He turned and marked a
point on the rough map, at the very bottom of the slateboard, a
distance of perhaps a hundred miles. "And we think they're building
them here, at a town called Mastings. It has a long inlet from the sea,
and already had the facilities in place to support the building of a
dozen ships at a time. We think that its capacity has been expanded."

"You think}" Arnos said.

"It's conjecture, sir, but it stands up pretty well. The Canim have
set up defensive positions at the mouth of the inlet, and they're
turning away or appropriating any ships that try to sail to Mastings.
Their patrols in the area are three times as thick as they are
elsewhere, and the main body of their troops is located somewhere in
the area. It's difficult to be sure, because they are refusing to let
any Alerans into the city, unless they're one of the shipwrights or
carpenters being pressed into service."

"Then how do you know their main body of troops is there?" Arnos demanded.

"The agents in question tracked food shipments, sir," Tavi said. "Either

Mastings is playing host to an extremely large number of Canim, or
its people have decided to abandon life as a seaport and take up the
cattle trade."

"Ships," grunted Captain Nalus again. "What do they want with bloody ships?"

Tavi answered. "The Cane who led the initial incursion, Sari,
ordered their ships burned behind them when they landed. You could see
the fires lighting up Founderport from five miles away."

Arnos scratched at his chin, studying the rough map. "Ships will
give them a number of options they don't have now," he said. "They'll
be able to move swiftly up and down the coastline—the dogs can sail,
I'll give them that. If they build enough of them, they'll be able to
move their entire force to support Kalare in the south, or to keep us
running in circles up here."

"Or, sir," Tavi said. "They might… go home."

Arnos turned a look of pure disbelief upon Tavi.

"It's possible, sir. The majority of the Canim now in Alera did not
want to be stuck here. That's why Sari had to burn the ships. And they
have their dependents to think about, too. They want what any of us
would want in a similar situation." He shrugged. "They want to go
home."

Arnos simply stared at Tavi, saying nothing.

Tavi ground his teeth. The good Senator was offering him plenty of
rope to hang himself with, and he knew it—but he also knew that he had
to at least try. So he took a deep breath, and pressed on. "Given how
static the conflict has been over the past several months, we might
have an opportunity here."

The room was very quiet, until Arnos asked, in a polite voice, "What opportunity?"

No use stopping now. "To negotiate," Tavi said.

"Negotiate," Arnos said. "With the Canim."

"Senator, we want the Canim gone. The possibility exists that they want to be gone. I think it's worth exploring."

"Negotiate," the Senator repeated. "With the Canim."

"They do have an ambassador, sir," Tavi pointed out. "Alera has parleyed with them before."

"An ambassador who infiltrated a band of Canim warriors and trained beasts into the capital itself and attempted to murder the First Lord, yes," Arnos agreed. "An ambassador who is currently imprisoned and awaiting execution."

"Trial," Sir Cyril said in a very mild voice. "Awaiting trial. His guilt has not been proven."

Arnos gave Cyril a scornful glance. "His troops. His people. Even if he didn't plan it, he should have known about it and stopped it. Either way, the fault lies with him."

"Nonetheless, it may be an option worth looking at."

"I see," Arnos said quietly. "After the Canim have invaded, killed
thousands of Alerans, displaced hundreds of thousands, burned cities,
and conspired with a rebel in a plot to help him ascend to the throne
we should… what? Give them room and board while we build ships for
them? Fill their ships with provisions and gifts? Then send them home,
with our blessings?"

"Sir—" Tavi began.

"I can see the advantages," Arnos continued. "They would return home
and tell their entire race that Alera was so cowardly and weak that not
only could we not defend our own lands against them, we were frightened
enough to pay them tribute to get them to leave us."

"That isn't what—"

"And in a year, or two years, or five, they'll come again, and in
far greater numbers. They will demand another round of tribute." Arnos
shook his head. "No. We stop them here. Now. We scour them from the
face of Alera. Every last one of them. We show the Canim that there is
a price to be paid for such things as they have done."

Several low growls of approval vibrated through the room. None of
them, so far as Tavi could tell, from anyone in the First Aleran.

"We might be able to beat them," Cyril put in. "But it's going to
cost us a lot of men. Men well need in the south, when we move against
Kalare."

"Men are going to die, regardless of what we do," Arnos shot back.

"Granted," Cyril said. "I simply prefer that we avoid killing them unnecessarily. As a matter of professional principle."

Arnos narrowed his eyes at Sir Cyril.

"I might point out, sir," Tavi added, "that even a temporary
cessation of hostilities would provide us with more time to gather
intelligence and maneuver to better advantage."

"And more time for the enemy to build attack vessels and become a
far more mobile threat. More time for the traitor-slaves to train and
equip. More time for them to fortify their positions." Arnos turned a
gimlet gaze on Tavi, and said, "There will be no negotiation, Captain."

"Sir," Tavi said, "if you would only give me a little time to contact the First Lord and—"

Arnos's face flushed red, and his voice became harsh, hard. "There will be no negotiation, Captain!"

"But—"

"One more word out of your mouth," Arnos spat, "and I will suspend
you from duty and have you flogged. Do you understand? Captain?"

Tavi clenched his jaw shut on an utterly unwise answer and gave the Senator a single, sharp nod instead.

Arnos glared at him for a few seconds, and nodded. His voice dropped
back into a calmer register, and he rose. "Thank you for your report,
Captain," he said, as he went to the front of the room. "That will be
all."

Tavi stalked over to take his seat at Sir Cyril's right hand. "Crows take it," he muttered under his breath.

"It hardly came as a surprise," Cyril replied.

Tavi growled in his throat.

"Easy," Cyril cautioned him. "You've pushed enough for today. I think we might have gotten through to Nalus, at least."

Tavi glanced aside, to the Guard captain. Nalus was frowning
thoughtfully at the rough map, as Senator Arnos made a little speech
about defending Alera from the Canim scourge.

A shiver ran down Tavi's spine, and he looked past Nalus to find
Navaris staring at him with blank eyes. The cutter held his gaze for a
moment, then gave him an unsettling smile.

Tavi looked away and suppressed a shudder of discomfort.

"Gentlemen," Arnos was saying, "we have been on the defensive for
too long. We've stood upon walls and bridges for too long. It is high
time that we went forth to meet this threat, and show them what it
means to cross the Legions."

That won a lot of murmurs of approval from the room—again, from everyone except the officers of the First Aleran.

"And so as of right now," Arnos continued, "our offensive has
begun." He turned and drew a bold stroke on the slateboard, from the
Elinarch straight down to Mastings. "We bring their main body to battle
and wipe them out before they can get these ships built. We march at
dawn, two days hence. Prepare your men. Dismissed."

The room broke out into noise as the men stood, already talking, and
began shuffling toward the exit. Within a moment or two, Tavi and Cyril
sat alone.

Cyril stared at the map on the slateboard for a moment, and then
rolled his eyes. "Of course. March directly toward the objective in a
straight line." He sighed. "How many strong points does Nasaug have to
work with along that route?"

"Three, maybe four," Tavi said. "Plus a lot of opportunity to hit our supply lines as we march. And then the city itself."

"Can we force through them?"

"Depends," Tavi said. "If Nasaug is willing to take heavy losses, he could stop us cold."

Cyril shook his head. "He won't. He'll hit us as hard as he can while keeping his own losses to a minimum."

Tavi nodded. "Bleed us all the way to Mastings. Then bring the hammer down."

"How long will that take?"

Tavi shook his head, calculating. Thanks to Ehren's hard work, he'd
had detailed maps to work with in his own planning, and he was
familiar with the territory they'd be fighting their way through.
"Call it ten weeks, unless we get lucky." Tavi squinted at the map.
"And I'm not feeling all that lucky."

"A lot can happen in ten weeks," Cyril replied.

"I should talk to him again," Tavi said. "Privately. He might be
more receptive to the notion of negotiating if he isn't surrounded by
people."

"He's always surrounded by people," Cyril said. "And it won't do any good, Captain."

"But it's so stupid. Nasaug is willing to talk."

"You don't know that," Cyril said. "He's never sent any kind of word suggesting it."

"It isn't their way," Tavi replied. "To a Cane, talk is cheap.
Actions are what speak loudest. And Nasaug's actions are clearly
stating his intentions. He's willing to work with Alerans, rather than
simply slaughter them—and he wants to leave."

"Perhaps," Cyril said. "Perhaps you're right. If I was in charge,
I'd give what you're saying some serious thought. You've earned that."
He shook his head. "But I'm not, and neither are you. If you bring it
up again, he'll have an excuse to replace you. Don't give it to him."

Tavi exhaled through his clenched teeth. "There's got to be a way."

"Then find it," Cyril said, pushing himself up out of his chair.
"But do it in your spare time. Keep your focus on the here and now.
They might not know it, but a lot of people are depending on you for
their lives."

"Yes, sir," Tavi said.

They exchanged a mutual salute, and Cyril limped out, leaning on his
cane. A moment later, Maximus leaned his head in the door. "Hey there,
Captain. What's the word?"

"We're marching," Tavi replied, rising to walk to the door. "Send
Tribune Cymnea to my office, please, so we can start on logistics. Put
the men on notice." He looked up and down the hallway, frowning.
"Hngh. I would have expected Marcus to be here. Have you seen him?"

"Not today."

"When you do," Tavi said, "send him to my office, too."

"Yes, sir," Max said.

Tavi went to the slateboard and swiped a damp cloth over it until
the markings had been erased. It was sloppy of Amos to leave his
marching orders— such as they were—displayed for any idiot to wander by
and see. "All right, Tribune." He sighed. "Let's get to work."

Chapter 7

Marcus looked around the shabby tent-tavern, one of many that had
sprung up in the refugee camp. He hadn't been to this particular
establishment before, but he'd seen many like it in his day.
Admittedly, few of them had been quite this squalid. The canvas of the
tent was sloppily patched with tar rather than being properly repaired.
The floors, which could at least have been swept smooth and laid with
rushes, were simply mud. The legs of the trestle tables had sunk six
inches into it, and their surfaces would have been too low if the
benches in front of them hadn't sunk down as well.

Marcus stared at the mug in front of him. The beer had chunks of
something floating in it—probably grain from the fermenting pots, but
one could never be sure. It didn't smell like beer should. It smelled
something like dirty water, only not as pleasant. He'd paid for it with
a silver bull, and the copper rams he'd gotten back had been shaved so
badly that the horns on the inscribed side were almost entirely gone.

It was intriguing, in a way. The refugee camp had done what hardship
always did to people. In some of them, it brought out a greatness of
spirit that was almost unbelievable. Fidelias had seen men with next to
nothing literally give cold children the cloaks off their backs. He'd
seen families with barely enough food to survive take in one more
homeless child, find a way to stretch a blanket over one more freezing
body. He'd seen legionares of the First Aleran, sickened by
the suffering they'd seen while on drill, take their pay directly to
market, spend it all on food, and take it to the camp to be given to
those who needed it.

In others, though, it brought out the worst. He'd led squads that
buried the corpses of people who'd been killed for their threadbare
cloaks and the rags they'd had wrapped around their feet. He'd seen men
demanding things of women in lieu of money, seen those who had what
others needed demand degradation and humiliation from them before they
would share it. He'd seen the bruises and broken bones that had come as
the result of fear and frayed tempers. The sickness brought on by
exposure and too little food—even here, in the gentlest lands of the
Realm. And all of it, all of that sad, pitiable, loathsome humanity
began to clot together somehow, to become a near-visible vapor, a
stench in the air that smelled like…

Well. It smelled like this beer.

Marcus pushed his mildewed wooden mug away a little and did his best
to ignore the smell. Then he took the little furylamp from his pouch,
murmured it to life, set it out on the rough table, and waited.

The washerwoman entered the nameless tavern and paused in the
doorway before looking around. It was dark enough inside that his
little lamp served as a beacon for her gaze, and she crossed the rough
floor to sit down at the table with him.

"Good day," the disguised Lady Aquitaine said. She glanced around
the tavern with a sniff. "I always knew you were a secret romantic."

Marcus nudged the mug toward her. "Thirsty?"

She glanced at the mug, turned a shade paler, and gave him a level look.

"Suit yourself," he said.

"Why here?" she asked him.

"No one will recognize me here."

"I almost didn't recognize you."

Marcus shrugged. "No armor. Different cloak. My hood is up. I look like everyone else."

"We could have met anywhere," she countered. "Why here?"

Marcus glanced up and met her eyes. "Maybe I wanted you to see it."

The washerwoman tilted her head slightly to one side. "See what?"

He moved his hand in an all-encompassing gesture. "The consequences."

She lifted both eyebrows sharply.

"A lot of times, people who make big choices never have to see what
can happen. All of this… and worse than you see here, or what you saw
on the way here—it's all the result of choices like that."

She stared at him without expression for a long moment. "This is supposed to horrify me?"

"This? This is nothing," Marcus replied. "This is what
happens when there's a polite disagreement, which is more or less what
we've had with the Canim so far. This is what happens when everyone has
to tighten their belts a little, but there's still enough to go around.
It's worse, in the south. Rampant disease. Starvation. Brigands,
looting, mercenaries. Men taking more liberties. Men seeking vengeance
for the same." He nodded at the tavern. Outside the damp, stinking
canvas, someone with a wet cough was wheezing for breath between fits
of hacking spasms. "This is sunshine and sweetbread compared to what
could happen."

Lady Aquitaine narrowed her eyes. "If my husband and I continue in our designs, you mean."

"I'd have to know them all," Marcus replied. "And I'm sure that I don't. So it's for you to say."

"One of the things I have always admired about you is your professionalism. This isn't like you."

Marcus shrugged. "It's a secure enough meeting space. I had
something to say to you. I said it. What you do with it is up to you."

Lady Aquitaine frowned. She glanced around the shabby tavern for a
few seconds. Then she shook her head briskly, took the mug, and emptied
its contents onto the floor. She put the mug firmly back on the table.
"Keep your focus on the task at hand."

"I would—if he could be bothered to arrive on time."

She shrugged. "He's used to being the most important person around. Important people are always late to meetings."

"Why tolerate it?" Marcus asked.

"I need him," she said simply.

"What happens when you don't?"

She gave him a little smile. "He'll have the opportunity to learn better working habits."

Just then, the tavern's entrance cloth swung to one side again, and
half a dozen people entered, cloaked, all of them obviously together
and too well dressed for the neighborhood. Marcus sighed. The worst
thing about his departure from the Cursors had been the lack of
competent professional associates.

One of the cloaked figures turned to the surly-looking man behind
the cheap wooden table that passed for a bar. She lifted her hands to
her hood and lowered it, revealing her features. Marcus tensed slightly
as he recognized Phry-giar Navaris.

Navaris flung a small leather pouch. It struck the barman in the
chest, bounced off, and landed on the grimy bar. She fixed the man with
a flat grey stare, and said, "Get out."

Marcus could have made the same threat, the same way—but the man
would have counted the money first. Marcus didn't blame the barman for
taking the purse and departing without bothering to so much as glance
inside.

The shortest of the figures looked around for a moment, then hurried
to the table and sat down opposite Lady Aquitaine. He sat on his cloak,
pulling the hood tight, and he muttered in irritation, glancing around
the tent before he flung it back. "There's discretion," Senator Arnos
muttered, "and then there's senseless paranoia. Did we have to meet in
this sty?"

"Now, now, be nice, Arnos," Lady Aquitaine said. "It smells just as bad on this side of the table, I assure you."

Marcus watched the Senator's singulares. Navaris remained
by the entrance, looking at nothing, and displaying all the emotion of
frozen granite. The other four fanned out around the room, dividing
their attention between the easily opened canvas walls and the people
sitting at the table. Marcus noted the weapons belted at one man's hip,
and the bow one of the others bore in a slender hand. Then he focused
on Arnos again.

The Senator was, in turn, staring hard at Marcus.

"Take your hood off," Arnos snapped.

"I think not," Marcus said.

Arnos smiled. It reminded Marcus of a snarling jackal. "Take it off now."

"No."

"Navaris," Arnos said. "If he does not remove his head from the hood, you are to take both from his shoulders."

"Yes, sir," Navaris said. She never moved her feet or looked toward Marcus. But her hand had drifted to the hilt of her sword.

Lady Aquitaine made an impatient sound and flicked a hand. The air
suddenly took on the tight, somewhat muffled feeling of a windcrafting
meant to prevent any eavesdroppers from listening to a conversation.
"Arnos, restrain yourself. His hood stays where it is."

"Why?"

"Because you're a brilliant politician, Senator," Marcus replied.
"But you're a novice conspirator. I am currently in a position of
extreme value. If you are allowed to know who I am, your incompetence
will undoubtedly send the entire plan to the crows."

Arnos's mouth dropped open and hung there for a moment.

Marcus took the opportunity to savor the look on the fool's face.

"Indelicately put," Lady Aquitaine said, giving Marcus an arch
glance. "But essentially accurate." She held up a mollifying hand.
"You're a politician and strategist, Arnos. Not a spy. If we were all
equally skilled at everything, there'd be no need for alliances, would
there?"

The Senator's face flushed dark crimson. "And this one? What skills does he bring to the table?"

"I know things, Senator."

Arnos lifted his chin. "Such as?"

"That you have a talent for finding capable employees, for one,"
Marcus said. He nodded at one of the hooded men on guard. "Aresius
Flavis. Twice champion of the Wintersend Arms Tournament in Alera
Imperia. The man who killed the current High Lord of Rhodes's elder
brother in a fair duel on the lawn outside the Grey Tower.

"The young woman watching the door is, I believe, Iris the Hawk. She
was quite famous for her archery along the Shieldwall, and happened to
slay half a dozen of Lord Kalarus's Immortal assassins while protecting
Lady Voria on the Night of the Red Stars. Lady Voria was the only
survivor of the attack on her guesthouse."

The cloaked figure by the door turned to stare at Fidelias. Then she
nodded briefly. He nodded back to her. "The man at the rear wall is
called Tandus. He's a mute. He's served in half a dozen different
Legions as both a Knight Ferrous and Knight Terra. He's famous for
single-handedly storming the gates of Lord Gardus's stronghold, when
Gardus abducted some freeman's daughter. He killed thirty men taking
her back."

Lady Aquitaine's gaze never left the Senator's face, but her quiet smile slowly grew.

"And him," Marcus said, nodding to the last man, the one nearest the
table. "Rivar Armenius. He's young, a Knight Aeris and Ferrous, and
claims to have the fastest sword arm in Alera. He's won eleven duels
against established teaching masters, nine of them fatal."

Armenius's cloaked figure turned toward them briefly. Then he drew
the hood back from young, handsome features, and said, "Ten. Maestro
Piter took a lung fever of his injuries."

Marcus inclined his head slightly. "Ten." He turned his gaze to the last member of the Senator's singulares.
"And, of course, Phrygiar Navaris. One of the more dangerous
professionals alive. Utterly reliable—provided she does not lose her
temper."

Navaris's hand continued slowly stroking the hilt of her blade.

Arnos stared venomously at Marcus. He folded his hands on the table,
lips pressed into a thin line. "I'm not moving ahead blind, my Lady.
Show me this man's face."

"Or what, Arnos?" Lady Aquitaine asked, her voice almost poisonously reasonable. "You'll walk away?"

"Why wouldn't I?"

"Perhaps because I know what happened to the first captain appointed
to the First Senatorial. His name was Argavus, I believe. So odd that
he vanished the night before you marched." Lady Aquitaine's gaze
drifted to Navaris. "It would be a shame if someone mentioned the
location of the body to the civic legion. An investigation might turn
up all sorts of unpleasant facts."

Arnos shrugged, unfazed. "I've endured investigations before. Tiresome, but I manage."

"Yes. It's easier to pass the time when one has so many appetites to
indulge." Her eyes shifted back to Arnos, and despite the worn
exterior she had adopted, her smile turned sultry, predatory. "I can't
help but wonder how often you've endured the wrath of a jealous
husband. You do remember the wreckage at the piers four years ago?"

The blood drained from Arnos's face. "You wouldn't."

"It's a card I'll only get to play once. I'd prefer not to use it on
you, dear Arnos." Her gaze was unwavering. "You are, of course, welcome
to unleash your hounds if you think it might do you any good."

Marcus already had a knife in either hand under his cloak. He'd take
the Senator himself, and then Armenius, the cutter standing closest to
the table. Whatever Lady Aquitaine did, it would be violent, and best
used against the more distant opponents, so he would handle those
nearest. He was sure she'd be thinking the same thing.

Granted, he wasn't nearly as quick as he had once been. Arnos
wouldn't pose a problem, but the young duelist might well prove more
formidable. Marcus was certain that he'd have had little chance
against the young cutter in a fair fight. It was the main reason he
avoided them wherever possible.

Arnos was silent for a long minute, his forehead beaded with sweat,
and the tension in the room grew. Then the Senator looked away, chin
lifted haughtily. "It's senseless to bicker at this point, dear
Invidia, when there is so much work to be done."

A small smile graced her mouth. "I'm glad we agree."

Marcus tried not to exhale visibly in relief and slipped the knives away again.

"I've ordered the Legions to march forth against the Canim. What do you see as our next step?"

"Rufus Scipio," she said. "He's dangerous."

Arnos arched an eyebrow. "You can't be serious. He's little more
than a boy. A good showman for his men, tremendously lucky to be in the
right place at the right time, nothing more."

"I'm less concerned with what he is than what he might
become. Mistakes happen, Arnos, but it's best if he's gone before the
Legions march. Can you see to it this time?"

At the shabby bar, Navaris's fingers began caressing the hilt of her blade.

"My lady," Marcus said, "if I may."

She glanced at him, eyebrows lifting again. "Speak."

"It's too late for something that direct," Marcus said. "There's
already been one approach. It's failed. He's on his guard, as are his
men. A second attempt now could be turned back upon us."

Lady Aquitaine grimaced and nodded. "Your suggestion?"

Marcus spoke carefully, keeping his tone absolutely level, neutral.
"The Legion's loyalty is what makes him a threat to your plans. Remove
him from the Legion, and you remove his ability to disrupt events in
any meaningful way."

"I can't simply strip him of command," Arnos replied. "Not without cause."

"Thus far," said Lady Aquitaine, "he's been clever enough to resist manipulation."

"It won't be difficult," Marcus said. "It's simply a matter of knowing where to apply the pressure."

Chapter 8

It never occurred to Amara that she might have trouble keeping up with anyone
when it came to flying. After all, no one she'd ever seen, not even
High Lady Aquitaine, had been more swift or nimble than she in the air.
Amara had won race after race during her days at the Academy. She'd
never been overmatched in aerial battle.

But then, she had never tried her skills against the First Lord of Alera.

Within the first few minutes, Gaius had surged steadily ahead of
her, even as a cold north wind began propelling them southward with
mounting speed. Gaius had swiftly ascended to above the cloud cover,
and it was as well he did. Within an hour, she could barely keep sight of the First Lord, even with Cirrus to help her.

Amara poured on all the speed she could, and for a time she closed
the distance inch by inch—but only for a time. Then she rapidly made
headway on the First Lord, until she was keeping pace only a dozen
yards behind him. Amara felt gratified at her ability to keep up with
him. It was only then that she realized that Cirrus's strength was
being bolstered by that of dozens of smaller wind furies she could
just barely sense. By the time the sun had passed its zenith, she had
come to the grudging realization that in this particular kind of
travel, at least, Gaius's raw power quite simply trumped all of her
innate talent for flight and her hard-won skill.

He never flagged, either, but kept the pace with grim determination.
Only a few times did Amara get a glimpse of the ground below, and each
time she did, it was sliding by much more rapidly than it should have,
especially at their altitude. The wind at their backs only grew
swifter, and Amara realized that Gaius had summoned forth one of the
great wind furies of the far north to speed their way—with what could
only be unpleasant consequences for the northernmost cities and towns
of Alera, who must have received a fresh blast of arctic cold just as
winter began to loosen its grip.

Amara had no way to judge where they were—especially given that she
had no idea precisely where they were going, beyond "south." She rarely
got a chance to look for any landmarks that might tell her where they
were headed. The First Lord, however, seemed to have no such trouble
finding his way, and his flight was smooth and relentless.

By the time the sun set, Amara had no more energy to spare for such
thoughts. It was all she could do to maintain the focus she needed to
stay aloft. Still, Gaius flew on, never wavering, never slowing, as if
he had become some implacable extension of the North Wind itself.

Night fell, and Amara had no idea how she managed to stay in the
air. She remembered being terribly cold, hungry beyond words, and weary
to the point of pain.

At last, the dark shadow of the First Lord, now only a black shape
against the stars, began to descend. Somehow, Amara managed to keep up
with him as they plunged into more cloud cover and came out the bottom
of it into a fine, cold, misty rain. They slowed as he banked around
some rolling feature of terrain, and then she saw a dim light beneath
them, among thick trees hung with long, long streamers of some kind of
green-yellow moss.

Amara remembered setting down among those trees, near a fire that
had burned down to a bed of red-orange coals and tiny flickers of
flame, giving off the absolute minimum amount of light. She remembered
her legs almost buckling from beneath her as she touched down.

Gaius turned to find her standing behind him, if barely, and a look
of concern crossed his face. Then he took her arm and guided her to
the fire. There was a bedroll there, placed not far from the fire, with
a large stone propped up behind the blankets to catch the heat and
reflect it back, and Amara nearly whimpered in relief at the sudden
warmth.

Then someone pressed a tin mug of hot soup into her hand, and she
gulped it down as quickly as she could without burning herself. After
that, she remembered thinking how heavenly the bedroll felt beneath
her, and merciful dark closed on her.

* * *

She woke sometime later. It was morning. Golden sunlight flickered
down through a white haze overhead, only occasionally letting a shaft
of glowing morning sweep over the ground. There was green all around,
so much green, in so many^shades, that she wondered why on earth anyone
thought a simple word like "green" could adequately describe them all.

It took her a moment to focus her eyes and sort out her
surroundings. Forest. Thick, thick forest. Some of the trees were
ancient giants whose trunks were broader than she was tall. Many were
smaller, clawing for space and sunlight in the shadows of their larger
neighbors. Thick brush grew up everywhere, largely soft-looking fronds
and ferns. Hanging moss draped off of everything more than a few feet
above the forest floor. She had never seen anyplace quite like it, and
yet she had the sense that there was something very familiar about it.

Birds sang, but few of them sounded like those she knew. She lay
quietly for a moment, taking in the details. A few insects buzzed here
and there. She saw a motion in a nearby tree, and saw a shadowy,
nebulous form—a wild wood fury, doubtless—vanish among the branches.

She pushed herself up to find Gaius sitting on a stone beside the
fire. He had discarded his usual silks of scarlet and blue for a
woodsman's tunic and breeches, and he looked surprisingly comfortable
in them. He sat with a mug in his hands, his eyes closed, his head
tilted up.

"Good morning, Countess," he murmured.

"Sire," she said. "I apologize for last night. I should not have collapsed on you like that."

"On the contrary," Gaius said. "That's the first time anyone's kept
any kind of pace with me since I took Septimus to—" He broke off
suddenly, eyes blinking open, and stared up at the sky. "I had expected
to carry you the last few hours."

"You did have to help me," Amara said.

He shrugged a shoulder. "I was helping myself, Countess. You simply
stayed close enough on your own merits to take advantage of it. We made
better time than I dared to hope."

She rose and stretched. "Where are we?"

"The western reaches of the Weeping Hills."

Amara frowned. "That's… that's in Kalare's territory, isn't it?"

"At its fringes, yes," Gaius said. "Though very few folk live in
this area, and the land between where we stand and the sea is all
wilderness. In fact, I doubt that there are any living souls, excepting
ourselves, within forty or fifty miles, if that. We are some three
hundred miles southwest of the city of Kalare itself. Tea?"

"Please." Amara accepted the mug he poured for her from a tin pot
hung beside the fire. It felt good beneath her chilled fingers, and she
sipped at it very slowly. "Three hundred miles?"

"Yes. And, I'm afraid, we walk from here."

Amara felt her eyebrows go up. "Sire?"

"It's the only way." Gaius gestured at the fire beside him. "Sit, sit. I'll explain."

Amara settled down by the fire and took stock of the camp. There was
evidence of a small but complete amount of field gear—bedrolls,
cooking utensils, a small set of tools, and what looked like an
emergency tent. Gaius must have had it waiting here for them.

"We're going to Kalare," Gaius said.

"Sire?" Amara frowned down at her tea. "I don't understand. The Legions in the field are going there, too."

Gaius shook his head. "They're fighting a campaign to get there.
This isn't the same thing at all. I don't need to fight for the
territory. I simply need to be there."

"Why not just fly in?"

Gaius shook his head. "Kalarus has been clever. He must have been
planning for this since he first succeeded to the title. His network
of watch furies is extensive to the point of insanity."

Amara frowned. "Watch furies… I don't understand."

"Furies tasked to react to a particular presence—in this case, my
own. If I come within three hundred miles of Kalare in the air, he'll
know it."

"Can't you just remove them?"

"Of course," Gaius said. "But their sudden silence would warn him of
my presence very nearly as effectively as if they started screaming
about me. I can only imagine that maintaining such a network is a
constant irritant. Likely it's a reflection of his personality.
Paranoid, damnably paranoid. Obsessive. Formidable."

Amara nodded. "I don't understand then, what we're doing here."

"There's a flaw in Kalarus's planning," Gaius said. "He'll see any
approach from the air—but on the ground, all of his furies are geared
to keep watch for me by means of being on the lookout for my
furies. My power." Gaius glanced up at her. "So I'm borrowing a page
from our young captain. I'm walking in. No crafting. Kalarus will not
expect that. He would never do such a thing, not in a thousand years,
and he is blind to anything that isn't himself."

Amara began to speak, then frowned and sipped at her tea instead,
thinking over her words. "Sire," she said after a moment. "That's a
long walk. A very long walk. Particularly for… for…"

"A man my age?" the First Lord said, his rich voice amused. "Yes.
I'm aware." He glanced back at the low fire, and his smile faded. "But
it must be done."

Amara shook her head. "But why, sire? What do you hope to accomplish?"

"I'm going to break Kalarus's power, Countess. I'm going to end his ability to continue his rebellion."

"How?"

He shook his head. "That is something I'm keeping to myself for now.
Suffice to say that there are greater and subtler matters of furycraft
than those such as Kalarus and I prefer not to make widely known. This
touches upon such a matter."

"But—"

"Countess," Gaius said quietly. "Are you with me? Or not?"

She grimaced, and glared at the fire. "Of course I am."

"Good. Your only concern is to help me get to Kalare. I won't be
able to use any of my own furycraft without alerting Kalarus to my
presence—which is to be avoided. I'm going to be relying upon you,
Amara, to handle any problems that arise."

Amara felt both her eyebrows go up. "Sire, I'm not incompetent in
the field, but it is hardly my forte. I'm not at all sure that I'm the
best person for this kind of job."

"I trust you," the First Lord said simply.

She felt a flush of pride and pleasure at the words, but she shook
her head. "Then you should trust my advice, sire. I'm not the one you
should have with you."

"I should attempt it alone?"

"No," she said, at once, somewhat alarmed. "No, sire. I don't see why you should be trying to do this at all, but if you must do it, there are those better qualified to help you."

"The larger our party is, the more attention it is going to attract."

There was no arguing with that. "But sire…"

"Enough," Gaius said. "Countess, there are very few people in this
world who are worthy of trust. Of those who are, not nearly enough of
them are on my side. You're one of those few. I trust your loyalty. I
trust your skill. I trust your judgment. In my eyes, that makes you one
of the only people even remotely qualified for such a task."

"But there's only me, sire," she said. "And I'm not sure
I'll be nearly enough. I can only be in one place at one time, have my
eyes on one problem at a time. And my crafting skills are not the most
advantageous when it comes to this kind of travel."

Gaius set his mug aside and rose. "Ah, now there is a point upon
which there can be no argument. But I'm afraid I had very little
selection in the matter. There was you—and perhaps one other." The
First Lord gave her a brief, sunbeam flicker of a smile, and said,
"I'll stretch my legs a bit. We have a little time."

Amara stared after him for a moment, before she suddenly recognized
what had felt so familiar about this place. She rose and paced over to
the bedroll where she had slept and bent down, lifting the blankets to
her nose and inhaling.

The brush rustled gently behind her, and Amara's heart started beating very quickly.

"Good morning," a deep voice rumbled from behind her. "Nice day for a walk."

Amara turned.

A tall, broad-shouldered man came out of the thick forest bearing a
pair of freshly caught fish. He was dressed in a forester's brown-green
cloak, stone grey tunic, and brown leather breeches. He carried a
hunting bow in his left hand, and Amara could see the handle of an axe
hanging from a strap over one shoulder. He smiled, teeth flashing, and
tossed the bow to one side.

"Bernard," she said, and went to him. She wrapped her arms around
his neck, pulled him down to her, and kissed him soundly on the mouth.
He slid an arm around her waist and pulled her hard against him,
returning the kiss with single-minded intensity.

The kiss was so sweetly delicious that it seemed to blind Amara, as
her fingers slid through his dark hair, and as her body suddenly
caught fire at the touch of his hands, his mouth.

"Thought you'd appreciate a big breakfast after a long flight," he
murmured against her mouth. "I'll cook these for you, if you're hungry."

Amara drew slowly back from him, and met his eyes. "I'm starving," she said quietly. "You can cook the crowbegotten fish after."

Sudden hot fire danced in the back of his eyes, but he affected a puzzled tone. "After what?"

She snarled at him, though she knew her own smile would give it the
lie, knocked the string with the fish out of his hand with one of hers,
then twined her fists in his tunic. She stepped into him as she put a
leg behind his own, pushing.

He was too quick for her, turning her motion against her, and she
let herself fall, his body coming down to pin hers against the earth.
His mouth found hers again, and she felt herself arch up against him,
hips rolling, her body demanding more.

He broke the kiss, his breath broken into rough gasps. "Oh," he growled quietly. "After that."

Amara let out a wicked little laugh that broke off as her husband kissed her again, and she returned it with breathless ardor.

Chapter 9

Tavi focused on the stone in the dale outside the town of Elinarch,
blocking out absolutely everything else around him. Nothing existed but
himself and the stone, a wind-and-rain-rounded lump of granite the size
of a handcart. He breathed deeply, concentrating, then spoke in a clear
and commanding voice. "Come forth."

Nothing in particular happened.

Frustration welled up inside him, a red bubble expanding in his
chest. He fought it off, concentrating on his breathing, on his focus,
and addressed the stone again, reaching out for the fury he knew was
inside. "Come forth."

The stone's stillness and silence were nothing short of insulting.

"Crows take it!" Tavi snarled. He clenched his teeth, tried to keep
his tone of voice level and confident, and only mangled the words
slightly as he gave it one last try. "Come f—"

He wasn't sure exactly what tipped him off. There might have been
the faintest hint of sound behind him. There might have been a breath
of excitement and feline amusement that ran over the back of his neck.
It could have been the subtle, singing tension that he now felt
surrounding every blade. Likely, it was a combination of all of those
subtle factors. They coalesced into a single thought that flashed into
the front of his mind: danger.

Tavi flung himself to one side, drawing his blade as he went. He
whirled on the way, spinning back toward the attacker, his back to the
ground, and his blade intercepted a sword descending in a sharp
overhand arch. The two blades met, and there was a small explosion of
golden-green sparks. Tavi's momentum carried him forward, and his bare
shoulder blades hit the grass first. He drew upon the wind blowing
through the little vale to give speed enough to fold his body into a
ball, bounce a bit off the grass, and then roll back onto his feet.

He wobbled but caught his balance as a rock the size of his head
came zipping at his face. Off-balance, he had no time to move, and
instead thrust the heel of his hand forward, drawing strength from the
earth, and struck the oncoming stone with a single, sharp blow.

The rock exploded into shards and dust. Flying pieces lashed open
half a dozen small wounds on his naked upper body and put two new rips
in his trousers. His wrist and hand hurt like the crows, but he still
had his balance, and as his attacker darted forward with windcrafted
speed, he met a blindingly swift stroke of his attackers' sword with
his own. He traded three or four strokes running on pure reflex, the
blows too swift to allow for any thought, minicas-cades of sparks
scattering around him with each blow.

He never "saw" the opening in his opponent's defense, so much as he
felt it, sensed the change coming in the humming sensation of the two
swords' furies clashing and blending. He twisted his blade forward in a
serpentine thrust, forcing his opponent's blade to engage his, the tip
too far to one side to stop him from stepping in close, locking his
aching left hand on his opponent's weapon wrist, and applying the
pressure of a fury-assisted grip.

"Ah!" Kitai cried out, the sound both pained and amused. "Enough, enough!"

Tavi released her wrist, and the Marat girl lifted her blade in a
quick salute, then sheathed it one-handed in a single motion, never
bothering to look down at the scabbard.

"That was cheating," Tavi said. "I was trying to concentrate."

Kitai thrust out her lower lip in a pouting expression. "Poor Aleran, needing all his rules to keep him safe."

Tavi swiped a hand at her. Kitai laughed and ducked it.

"Crows, Kitai. You know how hard I've been working. Until I can bid a fury to manifest—"

She threw her hands up in the air. "Two years ago, he has no furies
at all, and he is content. Today he has more than he ever hoped to
have, and it is not enough."

Tavi growled and shoved his own sword away, also without looking. He
couldn't have explained how he did it. He could feel when the tip of
his blade was aligned with the metal fittings at the end of the
scabbard, a sensation that was comparable to feeling his fingers all in
the proper position to tug on a glove.

"I'm not going to get opportunities to practice once we march. You know that. This was my last chance to try it for a while."

"And you tried it," Kitai said. She put a hand on her hip and faced
him, her green eyes hard. "It didn't work, and you started to lose your
temper, at which point it wasn't going to work." Her expression softened slightly. "You were only torturing yourself, chala"

She was right, Tavi thought, which was annoying, but he could feel
her genuine concern for him, sense it almost as if it were an emotion
of his own. His watercrafter's perceptions were still inconsistent and
often quite vague, but where Kitai was involved, they were clear and
unmistakable. Or perhaps the bond they shared was more responsible for
the empathy that had grown between them. He wasn't sure.

Kitai studied him, bright green eyes on his, and shook her head.
"You think too much, Aleran. Always planning. Always questioning.
Always calculating. It's a wonder your head doesn't catch fire from the
inside." She glanced up at the sun, then down at the cuts on his chest.
"Come. Let me clean that up. He'll be here in a moment."

Tavi blinked and looked down at himself. He had almost forgotten the
injuries. He had shut away the pain almost before it had registered on
him, and had been holding it away without really thinking about it.
Once he did, of course, the crafting faltered, and the cuts burned and
stung unpleasantly.

Kitai brought a cloth and a flask of water and cleaned the cuts and
scrapes. Tavi managed to hold still through it all, though it was
hardly pleasant. He had to close his eyes and exhale slowly as Kitai
cleansed one cut. The Marat girl winced a little and leaned down,
placing a gentle kiss nearby the hurt. Then she bound over the two
wounds that still oozed a little blood, her motions practiced. They
should be, Tavi thought. Great furies knew that they'd had enough
practice on one another over the past two years.

Tavi had just pulled his shirt back on when Enna's horse came
walking slowly through the entrance to the dale. The horse trooper had
one hand clamped resolutely over her eyes. "Captain?" she called.
"Kitai told me not to look at you when you were unclothed. How am I
supposed to know whether or not you are unclothed without looking}"

Tavi gave Kitai a level look. "Oh for pity's sake."

She laughed at him. She did that quite often, Tavi thought. The
smile that went with the laugh was devastating, and he found himself
smiling with her, despite another day's effort, another day's failure.

"It's all right, Enna," Tavi called. "You can look."

"Thank goodness," Enna said, dropping her hand, and beaming at Tavi.
Then she gave him a disappointed little frown and sighed. "I miss all
the best parts."

"Centurion," Tavi prompted.

She gave him a quick salute. "The man who none of us saw and who none of us are going to remember is here to see you, sir."

"He knows me," said a young man's voice, and Ehren walked around
from behind Enna's horse, touching the animal's flanks gently with one
hand as he brushed past. He was small, quite a bit under five and a
half feet tall, but the reed-thin young man Tavi had met when he first
came to the Academy had hardened. Ehren, sandy-haired and unassuming,
was still slender—but slender like hunting cats, or dueling swords,
rather than like writing quills. He was dressed in rough garb of
castaway clothing, most of it ill fitting, and looked like any of ten
thousand refugees in the camps.

At a nod from Kitai, Enna withdrew. Tavi went to the young man and
traded grips with him, then considered his clothing with a frown.
"Ehren. I never said I was sending you out again."

"Please," Ehren said. "I'm a professional spy, Tavi. I wouldn't be
doing you any good standing around here." He turned to Kitai with a
smile and bowed gallantly over her hand. "Not that it isn't nice
sleeping with both eyes closed, but I'm starting to get soft."

"You've only been back for three days," Kitai said.

"That's just about enough," Ehren said. He lowered his voice
conspiratori-ally and jerked his head covertly at Tavi. "I can't stand
working where my superiors can look over my shoulder anyway."

Tavi smiled, but he didn't really feel it. Ehren had worked his way
into position in Canim-occupied territory over an entire perilous
year. Some of the Canim commanders had spent a great deal of energy
hunting for spies and rooting them out. Many such informants had been
caught, and had not been seen again. Ehren had, Tavi gathered, very
nearly been caught as he left occupied territory—and there was a fresh
scar on his brow that he had not explained.

"Is there any word from the First Lord?" Tavi asked quietly.

Ehren shook his head. "You haven't given me enough time to try all the channels."

"I don't have the time," Tavi said. "We march tomorrow."

"I know," Ehren said. "But word is that Gaius is with the Legions in
the south somewhere. As far as anyone I could reach knows, all of his
messages are being routed to someone on the staff—even Cursor traffic.
So, either he's come down with a bad case of bureaucratic thinking…"

"Or he's up to something," Tavi said. "Crows. Why now}"

"Even if he wasn't," Ehren said, "from what you told me, he's given
you your marching orders. Maybe you shouldn't be trying to go over
Arnos's head like this."

"That was before we knew about Mastings," Tavi said. "Or Arnos's
so-called battle plan. Or what he had in mind for the noncombatants. We
have to find another option, Ehren.''

Ehren lifted both hands. "Which is why I'm dressed for the road," he said. "You want me to see how close I can get to Mastings?"

Tavi drew in a deep breath. "Sort of."

Ehren frowned and tilted his head.

"I want you to get to Nasaug," Tavi said.

Ehren burst out in a laugh. It died young, as he watched Tavi's expression. "Oh," he said. "You were serious."

"Yes."

Ehren shook his head. "Your confidence is flattering, but even if I could get close to him, which I don't think I could, I'm not at all sure I could take him. I saw him fight at the Elinarch."

"No, no, crows," Tavi said. "If I wanted him assassinated, I'd do it
myself." He paused to consider. "Or possibly send Max and Crassus."

"For you," Ehren said, "that was an uncommonly sensible afterthought."

Tavi grinned at him for a second. "This isn't that kind of mission,"
Tavi said. He flicked open the leather case on his sword belt and drew
out a folded envelope. He offered it to Ehren.

The young man stared at the envelope for a moment and exhaled
slowly. "Oh. The other part of the Cursor business." He searched Tavi's
face for a moment, and said, quietly, "We're messengers for the First
Lord, Tavi. This isn't one of his messages."

"If he didn't want us using our initiative, he shouldn't be so hard to contact," Tavi replied.

Ehren chuckled. "Can't argue there. What is it?"

"A request for a meeting," Tavi said. "Between me and Nasaug."

Ehren exhaled. "That's all?"

"Yes."

"We, uh. We don't really know how they're going to react to an official courier. No one's sent any."

"Don't worry about it," Tavi said. "You wouldn't be official."

"Oh," Ehren said. "Crows."

"You don't have to," Tavi said quietly. "I can find something else for you to—"

"Oh shut up," Ehren said, his voice annoyed, as he took the envelope
from Tavi's hand. "You think Nasaug will be willing to talk?"

"If he is," Tavi said, "I think we can expect him to behave in a civilized fashion."

"They haven't exactly been a monolithic culture," Ehren replied.
"What if some of the other Canim don't hold with Nasaug's way of
thinking?"

"I'd advise you to avoid them," Tavi said.

"You don't ask much, do you?" Ehren flashed Tavi an easy grin and
slipped the envelope out of sight beneath his overlarge tunic. "Time
limit?"

"Sooner is better, but take what you need to make the approach."
Tavi paused, then offered his hand again. Ehren took it, and Tavi said
softly, "Be careful, Ehren."

"Can't have you moaning over how guilty you feel for sending me off
to my death," Ehren said, and winked at Kitai. "The Ambassador would
never forgive me."

"No," Kitai said. She stepped forward and kissed Ehren on the cheek. "I wouldn't. Walk softly."

"I suspect I'll have less to worry about than you. Take care of each
other." He nodded to them, turned, and vanished into the trees without
ceremony.

Tavi watched him go and bit his lip.

"He knows what he is doing, chala," Kitai said.

"I know."

"He knows the risks."

"I know."

"If this works," she said, "what will you say to Nasaug? What do you hope to accomplish?"

"I don't know," Tavi said quietly. "Yet. But I have to do something."

She stood beside him for a moment, then said, "We should get back."

Tavi took a deep breath and blew it out again. "Right," he said. "Lots to do. And we march at dawn."

Chapter 10

Just as Tavi rose to leave his office for the field, Araris shut the
door, and said in a very quiet voice, "I have to talk to you."

There were a hundred details still to take care of, and they formed
a precise, clear list in the young commander's mind. Tavi buckled on
his sword belt as he mentally ordered the list, and reached for his
cloak. "Fine. We can talk on the road."

"No," the singulare said quietly.

Tavi threw the cloak around his shoulders. "The Senator isn't going to appreciate it if we hold him up. Let's move."

Araris looked steadily at Tavi for a second. Then he locked the
door, folded his arms, and leaned back against it. "The Senator," he
said, "can wait."

Tavi drew up short and stared at the older man until he had managed
to shake the list out of the forefront of his thoughts. He studied
Araris for a minute, taking in his wary posture, his obvious tension.
Tavi concentrated for a moment and was able to feel a vague sense of
unease tinting an iron shell of resolve.

"Oh," Tavi said quietly. "This talk."

Araris nodded. "It's time."

Boots thudded dully on the floors overhead, probably the Subtribunes
Lo-gistica moving the Legion's treasury chest along with two full
spears of guards.

"Why now?"

Araris nodded up at the world above. "Because you're leaving on
campaign. There's always the possibility that you might not come back
from it. And because you're a grown man, Tavi. Because rumors are
spreading, and you've got to be ready. You need to know. You deserve to
know."

Tavi felt a flash of old, hot frustration flare through him, but he pushed it back. "I'm listening."

Araris nodded. "There's a lot. Tell me what you've already worked out."

Tavi took a deep breath. "I know," he said, "that you were a singulare to the Princeps Gaius Septimus. I know that he died at the First Battle of Calderon twenty-two years ago. His singulares were thought to have died with him. They were buried with him at the Princeps Memorium back in Calderon.

"I know," Tavi continued, "that you pledged your loyalty to me. That
Gaius didn't seem to care for that, but that he kept you close to me
for years."

Araris nodded. "All true."

"I know that Aunt Isana doesn't talk about my mother much. Neither
does Uncle Bernard." Tavi glanced down. "The only thing they've ever
said about my father is that he was a soldier." He tried not to let it
happen, but his voice turned bitter. "Which means I'm just a legionare's bastard. There are plenty of those around."

Araris looked up sharply. "Bastard? No. No, your parents were wed, Tavi."

Tavi felt his heart begin to speed up. He'd spent a lifetime knowing
almost nothing about his mother and father. No one had ever been
willing to speak of them in anything but the vaguest terms. Tavi barely
trusted himself to speak. "You… you knew them?"

Araris's eyes grew distant for a moment. "Oh, yes," he said quietly. "Very well."

"How—" Tavi began, but his throat clenched shut. "Who… What did

Araris held up a hand. "First," he said, "I must tell you this. I
did not want to be the one to speak. That duty by rights belonged to
Isana. But she…" He shook his head. "When someone goes through as much
grief and loss as she did, in such a short amount of time, it can leave
wounds as surely as any sword. You can recover from some wounds. But
sometimes they're lasting. Crippling. And the best you can hope for is
to survive them."

"I don't understand," Tavi said.

"Isana… doesn't think very clearly where you are concerned. Not about this. She loves you desperately, Tavi."

Tavi chewed on his lip and nodded. "I know."

"She's terrified of losing you. It clouds her judgment, I think. Her
resolve. I believe that she wanted to tell you the truth long before
now. But she'd kept it locked up so tightly, for so long, I'm not sure
she knew how to let it out again."

Tavi shook his head. "Wait. Araris—what truth?"

"The truth about your father," Araris said quietly. "The truth about Gaius Septimus."

The bottom fell out of Tavi's stomach upon hearing the words.

He'd known—no, not known, but speculated, analyzing what he
knew and putting it together in a theory, as the Cursors had trained
him to do. It had been an idle exercise, or so he thought, though it
might be more accurate to say that he had simply found a new way to
daydream about what it would have been like actually to have parents in
his life. He'd done that often as a child, spending hours picturing
them, imagining what they might have looked like, sounded like, what
they might have said.

What life would have been like. How much better it might have been.

Of course, the idea of the Princeps as Tavi's unknown father had a
single major stumbling block—the utter lack of furycraft that had
haunted Tavi until two years before.

But that wasn't an issue anymore.

In fact, as he thought on it, it should have been more obvious to
him. Tavi's crafting was still sharply limited by his lack of ability
to control a manifest fury, but had he been in the Academy, he would
have earned two or three beads in every single branch of crafting by
now. While it was not unheard of for a crafter—especially a scion of
the Citizenry—to be gifted in several areas of craft, it was
exceedingly rare for anyone but the upper tiers of talent to possess
skills that ran the entire spectrum of furycraft.

It should have been more obvious, but he supposed it was possible he hadn't wanted
it to be true. If Araris was correct, if the Princeps truly was wed to
his mother, it meant that he was a legitimate heir of the House of
Gaius. It meant…

Bloody crows. It meant that the First Lord had an heir.

And it was him. Tavi.

Bloody crows. It meant that the most dangerous and ruthless people on the face of Carna were going to want him dead.

Him. Tavi.

Other pieces fell into place. He could see why Gaius had brought him
to the Academy—to give him a sound education. To expose him to the
children of the Citizenry. He'd been trained with the Cursors, learning
the arts of intrigue and deception. He'd been assigned to a room with
Max—another outcast to Aleran high society, just as Tavi himself was.
That a friendship of mutual alliance would grow between them had been
all but inevitable, and Tavi abruptly felt certain that Gaius had
planned deliberately to secure Tavi at least one ally with the crafting
power of a High Lord.

And the First Lord's designs hadn't stopped there. Tavi had been
sent out into a Legion to learn the arts of strategy, tactics,
logistics, and leadership. Granted, Gaius hadn't expected Tavi to wind
up in command of the bloody thing, but the First Lord—his grandfather—couldn't have been terribly displeased with the results.

Gaius.

His grandfather.

He had a grandfather.

Tavi knew he was breathing too quickly, and it was making him dizzy,
but too many thoughts were spinning through his mind to pay any
attention. He wasn't sure if he wanted to scream, or hit something, or
run, or laugh, or burst out weeping. His mind was an enormous blur of
ideas and memories and possible futures, and only one thing was
certain.

Everything had changed.

Everything.

"I've… I've…" Tavi swallowed and forced himself to stop stammering.
"I've known that there were things Aunt Isana wasn't telling me about
my parents, but…"

Araris closed his eyes and sighed. Then he opened them and faced
Tavi. "No, Tavi. There's a lot your mother hasn't told you about your
father."

Tavi frowned and opened his mouth to ask another question—then
stopped suddenly as he heard the very gentle emphasis Araris put on the
word mother.

A lot his mother hadn't told him.

Not Aunt Isana.

His mother.

Isana. Isana was his mother.

Tavi's heart suddenly throbbed and clenched, and the searing flame
of shock and pain seared through his vitals. It was as if every tiny
wound his heart had received over the years, every little momentary
pain of a lonely child, every jab of self-loathing he felt when other
children had asked who his parents were, every moment of longing for anything to fill that emptiness where his parents should have been—all of it came back to him at the same instant, in the same place, the concentrated heartache of a lifetime.

Tavi turned his head and clutched a hand at his chest, fingers
sliding over the plates of his armor. The pain wasn't physical, of
course—but that made it no less real, and no less terrible.

"Her sister was killed in the Marat attack at First Calderon,"
Araris said. "Almost everyone was. You were born that same night, in
fact.'' His face clouded with an old sadness. "Isana believed that
Septimus was betrayed by another Aleran and that if his enemies
learned that he might possibly have sired an heir, you would
surely be killed. So she hid you. She lied about who your mother was.
She watercrafted you during your baths, to slow down your growth. She
wanted anyone who looked at you to think that you were too young to be
Septimus's child, born too long after his death."

Araris stepped forward and put a hand on Tavi's shoulder. "I helped
her," he said quietly. He gestured at his scarred, branded face. "I did
this to myself, Tavi. Araris Valerian was thought to be dead, and if
anyone recognized me, they would have been awfully curious to note that
I was watching over a boy. So I became Fade. A simple slave. The scar
was part of the disguise. No one ever looked past it."

Tavi could only stare at the older man. Then he heard himself say, "That's what she wanted to talk about the other day."

Araris grimaced and nodded. "She was trying. She was afraid of what it might mean if she told you."

Tavi's vision blurred over, and the tears seemed to magnify the pain
bursting through his chest. "All those years and… and she was lying to me. She was lying."
He jerked his head upright as another thought flashed through his mind
like a thunderbolt. "That's why I was never able to… she crafted me.
She slowed my growth. She stunted my talents—and I never knew . . ."

"Tavi," Araris said, his voice carefully calm. "Wait. You've got to
understand that she did what she did because she loves you. She had
very few resources to draw upon, and she did everything in her power to
protect you."

"No," Tavi spat. She'd done it to him. The years of humiliation, the
bewildered pain as he bore the stigma of a freak, unable to furycraft,
scorned and held in contempt by people wherever he went. He hadn't been
born a freak, born unlucky, a victim of terrible mischance as he always
thought.

Someone had done it to him.

His mother had done it to him.

Part of Tavi was listening to Araris's words, and part of him knew that the singulare
was probably right—but it was a very small, very distant part. The
pain, the outrage, and the humiliation left very little room for
anything else.

"Tavi," Araris said, "you've got to calm down. She did the best she could."

"No!" Tavi spat, the anger giving his voice a vicious edge. "She lied to me. She took my crafting." His voice gained volume, independently of his control. "Do you know how many nights I couldn't sleep, how many times I suffered because I was the furyless freak? Do you have any idea, all the humiliation I had to go through? How alone I was?"

"Tavi," Araris said, voice quiet, as one speaking to a spooked horse, "you've got to control yourself. Think,
man. She's out there, right now, and she's ripped apart inside. You
don't know what is going to happen when you leave on campaign. You
don't know if you're ever going to see her again. You need to see her. You need to make this right while you still can."

Tavi only stared at him incredulously. "Right? Make this right} She's been lying to me since before I could stand up, and I'm supposed to make that right}"
He mopped a hand over his face and felt it shaking as it smeared tears.
"You bring this to me today. When we're about to march, and I've got
five thousand men to consider. You throw this in my face today."

"Tavi," Araris said. "She's your mother. She needs this."

No. Tavi found himself shaking his head. The list came pouring back
through his thoughts. This was too much. It was all far, far too much.
He had barely slept in the past two days. He was already faced with an
enormous and most likely insoluble dilemma in his assignment from the
First—from his grandfather. Thousands of lives were dependent upon him.
If he truly was the Princeps's son and heir, it meant that millions of lives were or would become his responsibility. Not only that, but he had just gained a veritable pantheon of foes who were more like demigods than human beings.

And his aunt—his mother—had been lying to him for his entire life.

The voice of reason, of understanding, lost the battle to govern Tavi's decisions.

"She had twenty years to talk to me if she needed it so badly," Tavi
said, his voice rough. "She had a lifetime. And I have a Legion to
move."

"Tavi—" Araris began, his voice a gentle protest.

"Captain Scipio," Tavi snarled. "I have a job to do. Either come with me or get out of the way. Or was the loyalty you pledged me another lie?"

Araris stiffened at that. His eyes flashed with sudden anger.
Without a word, he unlocked the door, stepped back, and opened it for
Tavi, coming to rigid attention.

Tavi started to stride angrily out the door, but hesitated. He
didn't— couldn't—look at Araris, but he could see the man regarding him
on the periphery of his vision. Tavi went quiet, listening to the
silence. There were no more footsteps above, no sound of voices or
doors opening and closing. The command center felt eerily empty.

"It was right there in front of me," Tavi said. "All the pieces. Even inside my name."

Araris said nothing.

"I can't," Tavi said quietly. "Not… not now. There's too much." The
geyser of confusion and hurt threatened to roar out of control again,
and Tavi struggled to slow his breathing, to control it. He glanced
aside at Araris.

The singulare's face remained impassive as a stone.

"I'll talk to her when I get back."

Araris said nothing.

"I have duties that must come first," he said quietly. "So do you."

Araris was silent for an endless moment. Then, quite deliberately,
he lifted his fist to his heart, knuckles thumping gently against his
armor. When he spoke, his voice was barely more than a whisper, and his
words sent a shiver running down Tavi's spine.

"Hail," he said quietly. "Hail, Gaius Octavian, Princeps of Alera."

Chapter 11

"Cohort!" Marcus bellowed in a voice that every single legionare in the Prime Cohort could hear. "Halt!"

The men's steady steps thudded twice more, then fell silent, as the
ranks of the First Aleran reached the crest of the low ridge
overlooking the Canim's first defensive position. The Prime occupied
the center, of course, as it always did. The Fourth, holding his
cohort's right flank, took a moment to dress its ranks. The Seventh,
whose Tribune spent more time in drill, had no need to straighten out
its lines.

"Three days to get here," muttered one veteran to another, as Marcus
passed. "We'd have done it in one. Senatorial Guard. Bunch of
tenderfoot pan-sies, can't march without a causeway."

Marcus snapped his baton back against the veteran's shield, and
growled, "Quiet in the ranks." He gave the man a glare, and said, "You
might hurt the pansies' feelings."

No one actually laughed (and great furies help any man who had), but
several muffled snorts puffed out of the men of the Prime, and Marcus
could sense them settling into the tense, familiar silence of
prebattle. No joke or song or stirring oration could take the fear away
from soldiers. Oh, it made for a fine story, no question, the stirring
speech upon the edge of battle. But when facing an enemy as determined
to survive as you were, talk was cheap, and the men on the ground knew
it.

The joke had helped, though, providing a small release of tension,
and helped the men settle down into the mind-set of victorious legionares: that they were professionals with a job to do, and that it was time to get to work.

Marcus stalked up and down the front rank, doing his best to look
like he had more interest in his men's discipline than he did in the
battle raging five hundred yards away. The sound of the fight washed up
to their position like distant surf, mercifully indistinct, a distant
rumble of drums, a clamor of horns, an ocean of individual cries and
shouts. Marcus glanced at the battle as he paced the front rank, his
steps steady and unconcerned.

A few moments later, horses thundered up through the gaps between the cohorts, and the captain, his singulare,
one of the First Aleran's Knights Aeris, and an escort of Marat cavalry
troopers rode along the front rank of the Legion. Marcus turned and
saluted as the captain drew his horse up. The captain dismounted and
returned the salute. "Good morning, Marcus."

"Sir," the First Spear replied.

The captain swept his eyes over the battle below. Marcus took note
of where the young man looked and for how long. Excellent. He was
paying attention where he should. He'd always possessed the talent to
be a skilled battlefield commander, but even so, he'd come a long way
since Marcus had seen him in that first frantic defense of the walls at
the Elinarch.

After a silent moment, he nodded once, and said, "What do you think, First Spear?"

"It's their first dance, sir. No telling until it's over."

The battle was being waged along a road—a common trail, not a
furycrafted causeway. The gentle, rolling terrain of the Vale narrowed,
at that point, where a pair of old stone bluffs faced one another
across an open gap. A small town called Othos filled that opening but
sported only a modest defensive wall. The town was overlooked by a
small steadholt high upon the eastern bluff. The omnipresent crows
found on any Aleran battlefield whirled overhead in enormous numbers,
like a great, dark wheel circling high above the embattled town.

The Canim had gone to work on the defenses, throwing up earthworks
outside the walls of Othos itself, and the wolfish creatures now
fought tenaciously to hold the outer wall. The First Senatorial had
assaulted up the middle, driving hard down the road for the earthworks.
Even as Marcus watched, the first assault began to falter, as legionares
failed to bull past the enormous defenders. A moment later, the
trumpets began to sound a retreat, and the First Senatorial pulled
back, falling into interspersed columns.

More trumpets sounded, and in the gaps between those columns, the
Second Senatorial charged, hurling fresh troops into the defenders
without giving them a chance to recover from the first assault. The
Second almost immediately began to push forward, breaching the earthen
wall in two places before the Canim managed to plug the gap, driving
the Second back. Just as they did, the First Senatorial, having
reorganized its ranks and given its legionares a chance to
breathe, charged forward in turn, smashing into the weary defenders
like an axe into rotten wood. They crested the defenses in half a dozen
places in the first minute, and then it was the deep, braying horns of
the Canim that sounded the retreat.

"Not bad," the captain mused aloud. "That kind of retreat isn't easy to coordinate with a countercharge."

Marcus grunted. "They've had a year and a half to train, sir, while we were on the job."

"True." The captain watched as the Canim defenders fell back to the
city wall under the cover of a veritable thunderstorm of missiles. The
Canim favored spears sized to fit them, and the crow-eaten things were
thick and long enough to spit a cow upon. Driven by the unbelievable
strength of the wolf-warriors they could pierce a legionare, body, armor, and all, and still retain enough power to wound the man behind him.

Worse than the spears, though, was the sudden thunderstorm of hurled
stones. A Canim warrior could hurl a stone the size of a man's head
without any particular effort, and they lobbed them in high arcs, so
that they plummeted almost straight down upon the hapless Guard below.
Armor and helmets of Aleran steel were of limited use against the
impact of stones so large and heavy. Even when laboring Tribunes began
bellowing the orders for their cohorts to shift to a tortoise
formation, the rain of stones disrupted the tight ranks necessary for
it, leaving men exposed and breaking upraised arms, even through the
shields they wielded.

The primitive missiles were less deadly, in a relative sense, than
well-aimed arrow fire, but they possessed a far greater capacity to
inflict crippling injuries, and the ranks of the Guard nearest the town
walls were badly mauled before they were ordered back to the earthworks
and out of rock range.

The retreat left the ground before the walls exposed, and the
excited crows plunged down toward the corpses; but not before Marcus
was able to get a quick estimate of the fallen. The Guard had left the
still, armored forms of between seven and eight hundred legionares lying dead on the killing field.

"Bloody crows," the captain muttered in a tone that only Marcus was
close enough to hear. Disgust tinted the young man's voice. "The
battle's not fifteen minutes old, and he's already lost a tithe of one
of his Legions."

Marcus grunted his agreement. "Going to be a lonely walk to Mastings at this rate, sir."

"Especially since they outnumbered us to begin with," the captain spat. "We have to pick our moments for attrition tactics."

"Yes, sir," Marcus said.

The captain drummed the fingertips of one hand against the hilt of his sword. "I hate standing around watching."

Marcus glanced aside at the captain's profile. "You've been given your orders, sir. We're a necessary reserve."

Below, the Guard Legions were massing behind the earthworks. Scaling
ropes and ladders were being prepared for the assault on the walls, and
half a dozen Knights Terra, recognizable by the preposterously outsized
mallets they wielded, gathered in the center to smash down the town's
gates.

"Crows." The captain's voice sounded distant and tired. "I tried to warn him."

Marcus caught a movement out of the corner of his eye, and glanced
up to see twin arrowhead formations of Knights Aeris streaking through
the sky toward the town.

The captain had seen them, too. "There they go."

"Textbook," Marcus agreed.

Another trumpet sounded, and with a roar the Guard plunged forward.
Spheres of white-hot flame burst into being upon the walls overlooking
the gate, as the Guard's Knights Ignus unleashed their furies upon the
defenders.

The missile storm began again, but the two formations of Knights
Aeris strafed the battlements, sending Canim flying as they were caught
in the enormous gale of the Knights' combined windstreams. The legionares charged, ladders and ropes rising, even as the Knights Terra rushed the gate.

The captain's head snapped aside, and he pointed up at the western bluff. "There."

Marcus looked up to see dark shapes rising from concealment atop the
bluff, and they were soon mirrored by more movement on the eastern
side. Marcus could see forms atop both bluffs moving strangely, but it
took him a moment to realize what they were doing.

They were spinning in place.

The stones that began to fall upon the conveniently massed ranks of
the Guard made the hand-tossed projectiles of moments before seem like
pebbles by comparison. Stones half the height of a man came crashing
down, lethal to anyone beneath them, crippling to anyone close enough
to be struck as the stone rebounded from the earth and tumbled wildly.

Marcus stared in mute surprise. It would take an earthcrafter of considerable talent to throw stones that size, and the Canim had
no earthcrafters. Not only that, but even if they had been strong
enough to throw the boulders, they could not possibly have been thrown
at such speed to such distance—and yet they were doing it.

The captain narrowed his eyes, staring at the bluffs, and let out a
sudden snarl. "Slingers," he said. "Bloody crows, they're slingers."

Marcus shot a glance at the captain and peered more closely. The
young officer was right, by the great furies. The Canim atop the
bluffs were whirling the enormous stones at the end of long, heavy
chains. Each slinger would rush forward, get the stone moving, then
begin to spin, whirling the boulders in great circles, gathering speed,
until they released them to sail out and down onto the Guard below.

Horns blared with frantic authority as the deadly rain disrupted
formations and sowed panic and confusion in the ranks. The Knights
Aeris formations wheeled up and separated, each soaring toward one of
the bluffs, to suppress the slingers and sweep them from their position.

Marcus felt nothing but contempt for the arrogance of the commander
who had sent those men into the battle unprepared. It was no fault of
Arnos's men, but they were going to die for it.

As the Knights bore down upon the bluffs, they began to fall out of
formation. Men twisted and jerked in midair, then began plummeting out
of the skies to smash upon the ground below.

"Balests," Marcus grunted.

The captain nodded tightly. Without the Knights Aeris to suppress
the battlements, the Canim began the terrible rain of smaller stones
again, hurling them down upon the legionares attempting the
walls. They regained their positions around and over the gate, slamming
stones down at the Knights Terra attempting to destroy it, forcing them
to draw back or risk a crushed skull.

"Crows," Marcus said. "The only thing the Guard is doing is
providing the Canim cover from our own firecrafters." He watched as men
struggled and died, as the chaos of the battle took hold of the legionares.
The pressure on the walls faltered, and Marcus had seen battles enough
to know that the Guard would soon withdraw, whether or not their
officers ordered it.

The captain snarled again. "I'm not waiting any longer." He turned
to Sir Callum, the Knight Aeris who had ridden up with him, and said,
"Go."

Callum dismounted and dragged a roll of bright scarlet cloth from
his saddlebag. He took a pair of quick steps and flung himself into
the air, soaring upward. He let the scarlet banner come unrolled as he
did, until he was dragging the twenty-yard signal flag behind him.

Almost instantly, fresh trumpets sounded, silvery notes that seemed
to float down from overhead. There was a quiet rumble, like distant
thunder, and suddenly horsemen flying the banner of the First Aleran
were racing along the top of the eastern bluff. They fell upon the
slingers holding those heights, putting a sudden halt to the rain of
enormous stones.

On the western bluff, the regular cadence of a war chant drifted
down through the morning air, audible over the scream of battle thanks
to its rhythm. Along that ridge appeared the solid formation of the
First Aleran's Thirteenth Cohort, the Battlecrows, marching at the
quickstep for the Canim positions overlooking Othos. Once in position,
a concerted battle roar went up from them, and the Battlecrows slammed
into the Canim like a single, enormous hammer.

A small sphere of blue fire exploded in the air over the bluff, and was echoed by a second sphere over the other bluff.

"There's the signal," Marcus murmured.

"Sharpshooters cleared," the captain growled under his breath. "Take em, Crassus."

Twenty armored Knights Aeris, windcrafters of the First Aleran's
Knights Pisces, came screaming down out of the sun. They dived upon the
battlements, blinding and confusing the defending Canim long enough to
allow them to land and clear out a short section of wall.

The Guard's officers saw them come in and seized the opportunity.
Scaling ladders went up in the area the Knights Pisces had secured, and
legionares began flooding onto the battlements to support them.

Canim horns began to bray again, and the defense crumbled. The Guard
surged raggedly forward, still too disordered to press home a charge
that might have destroyed a sizeable portion of the Canim defenders.
The Guard banners, red and blue fields behind the Senates silver laurel
leaf, were lifted upon the walls. The Guard poured into the town,
securing it.

Several minutes later, Marcus let out a slow breath and shook his head. "They let us take it."

The captain nodded. "Could have been worse."

A messenger wearing the livery of the First Senatorial rode up the
First Aleran's battle lines, toward the captain and Marcus. The young
man dismounted, gave the captain a salute, and said, "His Honor the
Senator requests and requires that you meet with him in one hour, sir."

The captain nodded. "My compliments to His Honor, and I will be there."

The messenger saluted again and departed.

Marcus frowned. "Senator isn't going to be happy with you, sir. He ordered you to sit tight."

The captain smiled bleakly. "That's why I waited for things to get
as bad as they did before I sent them in. He might scream and rant, but
he can't get away with laying charges against me for turning a rout
into a victory—and he knows it."

Marcus grunted. "Probably true."

The captain stared down at the dead beneath their dark, shifting
blanket of hungry crows. Here and there, among the gleaming forms of
fallen legionares, Marcus could see the darker, larger form
of a Cane. No few of them had fallen, but the Legions had paid a
ruinous price to drive the enemy from a position he had never intended
to keep.

"Marcus," the captain said.

"Sir."

"Send up Foss and his men. The Guard took a mauling today, and this
is the first time their Tribunes Medica have real casualties to treat.
They'll need the help."

"Yes, sir."

The captain was quiet for a moment. Then he said, "I wish I could
have acted sooner, Marcus. But if I had, Arnos would have had cause to
strip me of command."

"Yes, sir," Marcus said, very quietly. "He would have."

The captain rubbed his hands against the sides of his trousers, as
if trying to wipe something off them. "All right," he said quietly.
"Let's get moving, centurion. It's a long way to Mastings."

Chapter 12

Tavi rode into Othos with Araris at his side.

The town's gates had been thrown wide open, though not without
effort. Tons of earth had been piled up behind them when they were
closed, and the Knights Terra who had been part of the assault were
only now finishing crafting it clear.

"Look at that," Tavi murmured to Araris. "Even if they had broken
the gates, the Guard couldn't have pushed through all of that. They
just wanted to make us stand still while they dropped rocks on our
heads."

Araris nodded grimly and called out to the squad who held the gate.
"Centurion! Could you direct us to the Senator's command, please."

A blocky man with a centurion's baton and blood on his helmet and
breastplate looked down from the walls. He stared at Araris and his
branded face for a second, and his lip lifted in a snarl of
contempt—until his eyes moved past him to Tavi.

Tavi said nothing. Captains and other important people weren't expected to do the talking. That's what their retainers were for.

The centurion nodded toward the young captain, and thumped a fist to
his chest in salute. "Town square, big white house. Used to be the
local Count's residence."

"My thanks," Araris said, the faintest trace of irony in his voice, and they continued on their way.

The leggy Marat horses moved at a kind of dancing trot down the
central street of Othos, their hooves clopping distinctly on the
cobblestones. The air carried a strong scent of Canim, an odor that was
pungent, musty, and somehow a little metallic. The streets were very
quiet as they kept going. With the exception of several passing squads
of legionares, they saw no one else. In fact…

Tavi's mouth suddenly filled with bitterness, and he swallowed,
fighting his stomach back down. "The people. Where are the townspeople?"

Araris's expression became colder, but he remained silent. They
passed from midmorning sunlight into one of the vast, cold shadows cast
by the bluffs rising on either side of the town. Tavi shivered.

They came to the town square, situated flush against the town's
southern wall—and found out where the people of Othos had gone. There
were perhaps eight or nine hundred townsfolk seated on the stones of
the square, and they were surrounded by lines of grim-faced legionares.
More of the Guard had taken positions on the southern wall, most of
them archers. About half of them were facing the square, rather than to
the south, where the Canim forces were, Tavi fervently hoped, still
retreating.

The square was completely silent, the men and women and children
sitting very still, not speaking. Here and there a dog barked, or an
infant cried, and the spring wind occasionally slammed shut a door left
hanging open. They were fifty yards away, but even Tavi's limited
watercrafting senses could detect their quiet, acidic fear. It was a
hideous sensation because unlike his own personal fear, this emotion
seemed unable to remain inside him. It was as if each part of him, his
limbs, his hair, his very skin, could each feel independent terror of
its own, and the sensation rolled over him in a sickening wave.

He looked away from them, closed his eyes, and rested his hand on
the hilt of his sword. Tavi drew upon the silent, cold strength in the
weapon, let it roll up over him and armor him against the townsfolks'
terror. The sensation faded at once, enough to let him get control of
himself again, and continue riding.

They rode up to a large white house. Legionares were stationed outside its front garden, and Tavi spotted one of the Senator's singulares, a small, dark-haired woman with a bow, on watch at the house's front door.

As they dismounted, one of the valets from the First Senatorial
emerged from the house and hurried to take the reins of their horses.
"Good day, Captain Scipio."

"Good day…" Tavi quickly searched his memory. "Tharis, isn't it?"

The valet gave him a quick smile and bowed his head. "Indeed, sir.
The Senator is waiting for you. Go inside the front door, and you'll
find him in the office on the left."

"Thank you, Tharis," Tavi said.

He glanced at Araris, who nodded. Tavi straightened his cloak and
started inside, striding briskly. Araris kept pace, walking slightly
behind him and to the left, his eyes narrow and wary.

The entry hall of the house held several more legionares on guard, and the remainder of Arnos's singulares—a
nasty-looking bunch, all in all, though none quite so unsettling as
Phrygiar Navaris. Upon seeing them, she rose, slender and deadly in her
all-black clothing, and approached.

"Good day, Captain," she said politely. No, thought Tavi, not
politely. Something about her tone seemed subtly inconsistent, as if
she was speaking a language she had learned sound by sound, without
knowing the meaning behind it. It was an imitation of politeness and
nothing more. "If your singulare would be so kind as to wait here, the Senator is expecting you."

"Sir," Araris said quietly. It was as close to making a protest as he ever came.

"I'm sure the Senator won't mind if you take position outside the office door," Tavi told him.

Navaris gave them a narrow glance, and said, "Not that it would matter where he was standing, if it came to that."

Araris paused at that and turned very deliberately to stare at the cutter. She returned the stare in kind.

"You're probably right," Tavi said. "After all, there are five of
you and only one of him. That's a serious mismatch." He took off his
cloak and tossed it at Navaris's chest, as if she was a mere attendant.
"So why don't you run along and get another five or six. That should
make things even."

The woman caught the cloak on pure reflex, and her flat, somehow
reptilian eyes flickered with a sudden, incomprehensible light. Tavi
ignored her and strode past her to the indicated doorway. Araris
followed him, glanced around inside the room after Tavi stepped into
it, and took up a position immediately outside the office.

Amos sat at a desk, reading from the top of a stack of papers. "Captain, come in."

Tavi strode to the front of Arnos's desk and saluted. "Reporting as ordered, sir."

Arnos said nothing. He read to the bottom of his current page,
flipped it to the bottom of the stack, and only then looked up at Tavi.
He just stared for a moment, and rather pointedly did not invite him to
sit. After a long silence, Arnos said, "I ordered you to hold back,
Captain. You were our reserve force."

"Yes, sir," Tavi said. "There was no time to consult with you while
the Guard was engaged. I saw that the leading elements of the Guard
needed support and provided it as best I could."

Arnos gave him a wintry little smile. "Really. To reach the tops of
those bluffs, one must ride nearly three miles to the east, and a mile
and a half to the west before usable ascents can be found. Which means
your units had to cover twice that distance to reach the Canim
positions on the bluffs. Which means that you had to have dispatched
them almost the moment fighting began."

Obviously, thought Tavi. But that wasn't the sort of remark
one could make to a superior officer without making him look like the
ass he was. Tavi remained silent.

Arnos snorted a moment later. "Granted, I'm glad they were there
when we needed them. But I was counting on your support to be available
at need. If the enemy had approached with a more extensive force, for
example, I might have needed the First Aleran to reinforce the assault,
or redeploy to hold off the second force."

"And the First Aleran would have been there, sir," Tavi replied.
"Minus two alae of our auxiliaries and a single infantry cohort."

Arnos tilted his head to one side. "Your howling barbarians, you mean?"

Tavi reminded himself not to be goaded by such an obvious attempt before he replied. "The Marat cavalry, yes, sir."

Arnos made a tent of his fingers and frowned at Tavi. "I was given
to understand that they went to battle almost entirely naked. Men and
women alike."

"Marat can tolerate greater extremes of temperature than the average
Aleran, sir. In their homelands, they generally wear a breechcloth and
find it sufficient."

"Mmm," Arnos said, imbuing the sound with skepticism. "How did you convince them to wear uniforms?"

"The Marat have very formal cultural conventions with regards to the
giving of gifts, sir. If one is given a gift and does not put it to
use, it is considered a kind of insult to the gift-giver. So I went
around to each of the Marat who had come to support the First Aleran
and personally gave them their uniform and armor." He shrugged. "They
have to wear it now, or they'll be insulting me. They're too polite to
do that."

Arnos shook his head again. "One might question your judgment,
Captain, in sending a crowd of savages on such a critical mission."

"One might question my judgment in sending anyone at all, sir, given
my orders. I was confident they would do their job. And they did."

The Senator gave him a flat look for several seconds, then waved a
hand, as if brushing away a tendril of smoke or an annoying insect.
"The infantry cohort you sent to the opposite bluff. How did they
arrive so quickly?"

"That was our mounted infantry cohort, sir," Tavi said. "The one I mentioned at the meeting."

"Ah," Arnos said. "I suppose that today, the concept appears to have been proven somewhat useful."

"That's why we put them together, sir," Tavi replied. "Increased tactical options."

Arnos grimaced. "I disapprove of such… unconventional stratagems,
Captain. Alera's Legions have kept her safe and growing for more than a
thousand years. Their methods have stood the test of time and proven
themselves over and over again. I'm not opposed to intelligent
innovation, mind you, but it's an incredible arrogance to declare the
proven methods of a thousand years insufficient, then to employ
untested theories of combat when any weakness in those theories will
cost men their lives."

Tavi had to force himself not to retort that his "untested" theories
had helped them survive for more than two years, and that his own
forces had taken but seven casualties today, none of them fatal, while
the Guard's Legions had lost nearly seven percent of their total
numbers. "Yes, sir," he said.

"In addition, this violation of your orders is a serious matter. The
chain of command must be preserved at all costs. If officers begin to
lose their discipline, begin picking and choosing which orders they
will obey, it is only a matter of time until such behavior spreads to
the ranks—and then we have no Legion. Only a mob of brigands. Do you
understand?"

"I understand, sir," Tavi said.

"That said…" Arnos shook his head and sighed. "Your display of
initiative saved men's lives today, Captain. So I'm going to overlook
your disobedience." His eyes hardened. "Once."

Tavi nodded. "Yes, sir."

Arnos picked up another piece of paper from the desk, folded it in thirds, and held it out. Tavi took it.

"Your orders," the Senator said.

"Yes, sir."

"Dismissed."

Tavi saluted and turned on a heel to march out. Just as he reached the door, Arnos said, "Captain."

Tavi turned. "Sir."

Arnos said, "Captain Nalus asked me to thank you for sending your
Tribune Medica and the First Aleran's healers up to assist with the
wounded. They saved a good many lives that might otherwise have been
lost."

"No thanks are necessary, sir." He paused for a beat and added, "After all, we're all on the same side here."

Arnos flipped over the next page on his stack with rather more force than necessary. "That will be all, Captain."

"Yes, sir," Tavi said, and left the office. Araris fell into step
behind him as Tavi stalked from the home and back out toward the horses.

"What's that?" Araris asked quietly, as they mounted.

"Our orders," Tavi said. He fought down the sick feeling in his
stomach as he unfolded the piece of paper and scanned over it. His
horse danced restlessly in place as he did. "Oh," he said. "Oh. Great
furies."

Araris frowned and tilted his head slightly.

"He's putting us in charge of the civilians," Tavi said quietly.
"The First Aleran is to march them to a field just east of here. And…"

His voice broke, and he couldn't recover it. He shook his head and passed the paper over to the singulare.
He didn't watch Araris read it. He couldn't take his eyes from the
families huddling together on the stones of the square, pale, silent,
and terrified.

Araris's voice emerged soft with shock and disbelief as he read the
last few words of the orders aloud. "There," he said, "to be executed."

>Chapter13

"Are you quite sure they must come off?" asked the First Lord. "It
really seems that it would be more comfortable to leave them on."

They had stopped beside an old and seldom-used trail to take a drink
from a convenient spring—and Amara had noted that Gaius had been
concealing a limp while the small party's steps had quickened over the
last few yards. Now, the First Lord sat on a camp stool Bernard had
assembled, and the big woodsman knelt before the most powerful man in
Alera, unlacing the man's boots.

"I'm certain, sire," Bernard rumbled. "Sore feet are nothing to take
lightly— especially not with so much ground still to cover."

"This is somewhat embarrassing, I confess," Gaius said. "I have even
increased the amount of walking I have done over the past several
months, to prepare for this."

"Walking up stairs and over paving stones is a far cry from a
cross-country march, sire," Bernard rumbled. His nostrils flared, and
he shook his head. "I'm going to slide the boot off now. I can smell
some blood, so the stocking might stick. Point your toe, sire, and I'll
have it off as quick as I can."

The First Lord grimaced and nodded. "Aye, let's have it done."

Without being asked, Amara moved to stand behind Gaius and brace her
hands on his shoulders, steadying him. It was a somewhat startling
feeling. Though the First Lord was as hale a man for his years as could
be found in Alera, and though he looked like a man in his forties gone
to early silver, the flesh of his shoulders felt thin and somehow
frail. Amara felt her touch grow cautious. The last thing the Realm
needed was for her to accidentally dislocate Gaius's shoulders while
Bernard attempted to put his feet right.

The boot stuck, and it was only after a few moments of effort, some
careful twisting, and a hiss of pain from Gaius that Bernard was able
to get the boot off his foot. As he had predicted, the pale stocking
beneath was dark with blood.

Bernard took a deep breath and frowned thoughtfully. Then he looked
up at Amara, and said, "Get the cooking pot and fill it with water, if
you would, Countess."

There was something tense about the way he held his head, Amara
could tell. She paused for a moment and frowned at him, her own
expression questioning.

"The water, Countess," Bernard repeated, his voice steady. "I'll
need to wet the stockings before I can take them off and see how bad it
is."

She gave him a frown, but fetched the pot and headed for the stream
as he had bid her. It took him another quarter of an hour to have both
of Gaius's feet bare and wiped clean with a cloth, and to inspect the
damage. He sat back a moment later, frowning.

"How bad?" Gaius asked.

Bernard looked steadily at him for a moment, before he said, "I've
seen worse. But they're blistered badly. How long have they been
paining you, sire?"

"At my age, you hardly notice one pain amidst all the rest," Gaius
replied. "The first day wasn't too bad. They weren't comfortable last
night, but they didn't get bad until this morning."

Bernard nodded. "The real concern is infection. If we're early
enough to stop that, we should be able to handle the rest easily
enough."

"Quite embarrassing," Gaius muttered, staring down at his swollen ankles. "Sore feet. This is hardly dignified."

"Travel sores are no respecters of persons, sire," Bernard said.
"First thing, let's get you on the ground with your feet up. It will
help reduce the swelling and some of the discomfort."

"That would be most appreciated, Count Bernard." Gaius sighed. With
the woodsman's help, the First Lord settled himself on the ground, his
feet propped up on the stool, where he frowned at them in disapproval
while gnawing an apple.

Bernard dumped out the water and went to the spring to refill it, and Amara went with him.

"How bad?" she asked quietly.

He shook his head. "I've seen worse—once. On a Legion runner who had
enough metalcrafting to ignore the pain and not enough sense to know he
shouldn't. He took infection so badly even my sister couldn't help him.
He lost the foot, and the fever burned out most of his wits."

Amara bit her lip and brushed her hair back from her forehead. "That bad?"

Bernard grimaced. "We got to the First Lord more quickly—though
great furies know what might have happened if you hadn't spotted him
limping."

"Quickly enough?"

"Amara…" He sighed. "I don't know."

Amara took a deep breath and nodded. "What can we do?"

"We can have him craft the wounds closed," Bernard said.

Amara shook her head. "No. He can't. Any of his crafting at all will give our position away and make the mission a failure."

Bernard gave her a direct look. "So will his maiming or death, love."

Amara glared at him for a moment, but looked away and shook her head. "Is he in any immediate danger?"

Bernard stood up with the pot full. "He's not going to pitch over
dead any moment now, no. If he does take fever, it will take some time
to kill him. Days, probably, maybe longer."

"Then we have some time," Amara said.

"We might," Bernard said, "but then again, we might not. An
infection could be taking hold while we stand here talking." Bernard
folded his arms. "This is a humble little wound. But it doesn't care
who he is. It's capable of killing him if he doesn't receive proper
medical attention."

Amara folded her arms close to her belly and frowned down at the stream.

"Let me put it this way," Bernard said slowly. He turned to face
Amara full on, planting his feet at shoulder's width. "It is beyond
foolishness to risk the First Lord's life on something this trivial. I
won't allow it."

Amara stared at her husband's face for a moment. "Excuse me?"

"I won't allow it," he repeated, his tone gentle and immovable. "I'll give away our presence myself if I must."

Amara forced herself to keep a hot answer from flying from her lips. "Bernard," she said quietly, "that's treason."

"Not the way I see it," he said. "I'm sworn to protect the Crown.
The oath never said anything about protecting the Crown from anyone
except himself. You swore a similar oath, I believe."

"You can't make a decision like this," Amara sputtered.

"I already have," he replied. "It's been a long time since Gaius was
on campaign, and you've never been on one. You've never seen men die
of infection." He looked down and away. "It robs them of everything,
Amara. All dignity. All strength. They waste away, so fast you can
almost see it happening." He shuddered. "The Realm is barely holding
together as it is. Should anything happen to Gaius, should he die like
that…"

She bit her lip and touched his shoulder. "He knows that there are risks, love. He has chosen to face them."

"He is responsible for more lives than his own," Bernard responded. "What is so important that it warrants risking his life}"

"I don't know," Amara replied quietly. "He didn't tell me."

Bernard shot her an incredulous look. "You don't even know why we're doing this?"

She shook her head.

"Then bloody crows, Amara, why are you opposing me?"

"Because I trust his judgment," Amara said quietly. "Because I swore an oath." She paused briefly, and added, "Just as you did."

Bernard grunted, as if to acknowledge the touch.

Amara leaned in close against him, and he slid an arm quietly around
her. She laid her cheek against his chest. "If he didn't tell you,
either, why are you here?"

Bernard's voice rumbled in his chest, a pleasant buzzing sensation
in her ear. "He said he needed a skilled woodsman and scout, someone he
could trust." He breathed out a little through his nose, a wisp of a
laugh. "And he said you'd be there. I suppose he knew it would be
reason enough for me."

Amara lifted her head suddenly to stare intently into her husband's
face. "Just as he knew that once we were back together, I would be too
distracted by you to ask too many questions." She felt a wry smile
twist her mouth. "Until it was too late to change our minds, I suppose."

Bernard frowned, and squinted back toward where Gaius sat, and said,
"We're not going a step farther until I know exactly what we're walking
into."

Amara frowned in thought for a moment, and spoke slowly. "I suppose
my duty would be to oppose you putting an end to this mission. Strictly
speaking."

"You did that once before," Bernard replied, his eyes brightening
with brief amusement. "You'll recall how it worked out." His expression
grew more serious. "You couldn't stop me from compromising us, Amara.
And without using furycraft, I doubt he could do it, either. Even if he
could walk right now."

Amara nodded slowly, "Just as well, perhaps."

"Oh?"

"It gives us a lever to use on him." She glanced back at the First
Lord. "He keeps secrets purely as a reflex action, these days. I can't
serve or protect him if I'm kept blind and wandering in the dark. But…"

Bernard found her hand with his, and squeezed gently. "But what?"

She felt her lips tighten. "It just doesn't feel right. So many have turned against him. Fidelias…"

Tears filled her eyes in approximate tempo with a surge of heated
anger, as she thought of her treacherous mentor, and it became
impossible to speak.

"It isn't the same, love," he told her quietly. "You're trying to
protect him and using your best judgment. It isn't the same thing at
all."

"I hope you're right," she said quietly. She shook her head,
blinking the tears away before they could fall. Then she nodded once,
composed herself, and strode back over to Gaius, Bernard in step beside
her.

The First Lord looked back and forth between their expressions, then said, "Ah."

Amara came to a stop before him, and knelt down to put her eyes more or less on level with his own. "Sire, Count Calderon…"

He lifted a hand with a little, impatient wave, and glanced at
Bernard. "We're not walking another mile until you know what we're
getting into? Something like that?"

Bernard snorted through his nose. "Not another step, actually, sire."

Gaius winced, shifting one of his legs. "Is it that bad?"

Bernard approached as well, kneeling down and brushing away a layer
of forest detritus with one hand, revealing a number of small
white-and-pink crystals. He dropped them into the pan and began
swirling the water as he spoke. "Without proper watercrafting? It has
the potential to be very bad, sire, yes."

Gaius made a disgusted noise. "I suppose I'd be a fool to bring along an expert woodsman only to ignore his advice."

Bernard's mouth quirked up at one corner. "I'd never say that, sire."

Gaius's teeth flashed white for a moment. "Not in so many words,
anyway, eh?" He studied his own raw and bloodied feet. "Your
recommendation involves my crafting the injuries away, I take it."

"Or flying to someone who can," Bernard said.

"What are my chances if I don't?"

"If we're in time to prevent any infection, I can probably take care
of it on my own. If we're too late…" He shrugged. "You'll sicken, take
a fever, and eventually die. Our best hope is that you will retain the
ability to rectify the problem on your own before the fever takes you
too far to sustain such a crafting."

"Which would compromise our mission," Gaius said quietly. "Rendering it an unacceptable option."

"Sire," Amara said. "Your untimely death would be no more acceptable."

The First Lord glanced at her. "Untimely? Yes. But that seems rather
unavoidable at this point." He wiggled the toes of one foot and
winced. "No infection has set in as yet. I believe our best option is
to maintain a positive frame of mind and proceed."

"It's a very real risk, sire," Bernard said, and there was nothing
subservient in his voice. "What could possibly be so important that it
warrants such a risk to yourself and to the Realm?"

Gaius frowned at Bernard. Then he tilted his head, brow furrowed. "Well, this is an interesting iteration of the ludus
board. A Steadholder with more power than a paired Cursor and First
Lord. I can't stop you from acting without revealing myself, and I am
not at all certain that Amara could do it, either."

Bernard nodded. "I've got you by the balls, sire."

Gaius, now leaning up on his elbows, let his head fall back with a
brief, tense laugh. "So it would seem. Very well. We will speak of my
purpose—after which, we will proceed at our best pace."

Bernard frowned. "I can't promise that."

"We will," Gaius said, and there was a cold flicker at the back of his eyes. "This is necessary, Count. It will be done." His voice went quiet. "And as formidable as you are in your current position—yet do I advise you not to test me."

Bernard's hands froze for a moment, as he crumbled some kind of herb
into the salted water in the pot. It was the only sign of his
discomfort. "I can only promise that I will act on my conscience."

"Well enough," Gaius replied. With Bernard's help, he returned to
his seat upon the camp stool and slipped his battered feet into the
pot. He let out a hiss of pain and shuddered a few times, but then his
breathing steadied. A moment later, he opened his eyes, and Amara
pressed a cup of bitter willow tea into his hands. He nodded his thanks
to her. "This touches upon your last visit to Kalare, actually."

Amara lifted an eyebrow. "In what way? Not for familiarity, I am sure. We only covered the last few miles on the ground."

"Similar motivation," the First Lord said. "You remember the necessity for bringing Lady Placida back whole and unharmed?"

Amara nodded. "There are several dangerous furies back in her lands
that are held in check by her will. Had she died, they would have been
loosed on her people."

"Precisely," Gaius said. "And Kalarus, whom I will never fault for
lack of ambition, has done something almost as brilliant as it is
insane—he's intentionally stirred up furies of terrible power of his
own and bound them to his will in the same way."

Amara took in a deep breath. "He hopes to preserve his life?"

"Not at all," Gaius said in a sober tone. "He's too proud to suffer
through imprisonment, and he knows that we could assume control of
those furies once he was taken away and we had time to work. His goal
is much simpler, Countess. He hopes to drag as many lives as possible
into the underworld with him— preferably including my own."

Bernard scratched at his beard, frowning. "Sire… what kind of furies are you talking about here?"

Gaius took a slow breath, and said, "One of the Great Furies, Count."

Amara frowned. "Great furies… what… I mean, there are actually… ?"

Gaius's mouth gained an edge of grim amusement. "You think we swear
by them simply for show? No. They exist, the Great Furies. A dozen or
so that I'm aware of. Creatures so old and vast that our entire
existence upon this world, a thousand years of growth and strife, is
less than the span of an eyeblink to them."

Bernard's frown deepened as he took a clean cloth and began washing
the First Lord's feet as gently as he could. "And Kalarus can control
this thing?"

"Not even remotely," Gaius said. "But he can annoy it, arousing its
wrath— and he can delay its response for a time. When he ceases to do
so, Kalus will spend his wrath upon anyone it meets."

"Kalus?" Amara asked. "Like Mount Kalus?"

"For which Kalare itself is named," Gaius said, nodding. "Though it
is not only a mountain, but an ancient fire-mountain. It has not spoken
in Aleran memory, but Kalarus has stirred it up. When he dies, Kalus
will burst free of the mountain and bathe the land in fire." He leaned
forward, meeting Bernard's eyes, then Amara's, in turn. "If I let the
Legions besiege Kalare, it will mean more deaths fighting on the
approach. It will mean that all of Kalarus's forces will have fallen
back to the city. It means that an entire campaign's worth of refugees
will have fallen back with them."

"Bloody crows," Bernard breathed. "He means to make a bier of allies, enemies, and subjects alike. Of the city itself."

"I can intercede," Gaius said, "but only if I can physically
approach to within a few miles and clear sight of Mount Kalus." He took
a deep breath. "If I don't intervene, it will mean more lives
senselessly lost to Kalarus's spite." His eyes glittered, cold and
hard. "I won't have it. Not in my Realm."

"So," Amara said quietly. "The plan is to get you in close enough to deprive Kalarus of his funeral pyre?"

The First Lord nodded. "I never truly understood how horrible life
was in Kalare, how he had transformed his lands into a nightmare of
slaves and fear. I failed his people. Now he threatens to burn them all
alive. I will not allow them to die at the will of that madman."

Bernard looked up at the First Lord, his eyes steady.

"Count Calderon," Gaius said calmly. "Please believe me when I say that I will proceed. Either with you—or through you."

Bernard regarded him without blinking. Then he said, "Your feet are
swollen, and those boots aren't going to fit. We'll need to let you
rest for a day or so, and I'll try to make your footwear a little more
comfortable before we move again." He turned to Amara. "Can you find us
a spot to camp, out of sight of the trail? There's no sense loitering
here until someone stumbles into us."

Amara rose and went to Bernard's side. She touched his shoulder briefly, and said, "Thank you."

Gaius exhaled slowly, and bowed his head gently to the Count of Calderon. "Aye, Bernard. Thank you."

Bernard glanced from Gaius to Amara, frowning. But he said nothing.

Chapter 14

"This is outrageous!" Maximus sputtered, his words oddly
flat-sounding within the windcrafting that kept their conversation
private. His horse danced nervously at the fury in his voice. "We
should hand the son of a bitch his head for suggesting such a thing!"

"Unfortunately it isn't a suggestion," Crassus murmured. Max's
slender brother rode on Tavi's other side and was a good deal less
ruffled. "It's an order."

Max's hand flew to the hilt of his sword. "I've got the proper response to that order, right here."

Crassus cast his brother a resigned look, and said, "You aren't helping."

"Crassus is right, Max," Tavi said quietly. "This isn't a problem we can hack to pieces."

"Just you watch me," Max growled. His horse half reared in response,
one hoof striking out as if to crush some unseen foe. Acteon snorted at
these antics, but his pace never wavered, and Tavi was grateful that
his mount did not seem inclined to the same spontaneous displays of
physical prowess of most war-horses. Max calmed his horse with an
expert's casual skill, and said, "I'm not letting anyone kill those
townies."

Tavi glanced over his shoulder, where the prisoners were being
walked out of Othos as ordered, surrounded by Valiar Marcus's Prime
Cohort. Tavi had deliberately ordered a slow pace, but some of the
elderly among the prisoners were having trouble even so. He caught
Marcus's eye and flicked a signal at the First Spear. Marcus slowed the
pace even more.

Just as well, Tavi thought. It would give him a little more time to figure a way out of this mess.

"We aren't going through with it," Max growled. "Right?"

Tavi shook his head slowly, more a gesture of irritation than anything else. "The children are clear, at least."

Crassus frowned in thought, then glanced at Tavi. "Age of accountability?"

"Exactly," Tavi said.

Hoofbeats approached. Araris came trotting down the line of horses and offered a thick book to Tavi.

"What's that?" Max asked.

Tavi held up the book, titled, simply, Military Law. Then he flipped it open and started searching for the proper reference.

Crassus smiled. "You came prepared, eh?"

"Gift from Cyril," Tavi replied.

"Age of what?" Max said.

"Accountability, you illiterate thug," Crassus said. He flashed a
small smile at Max. "Legally speaking, a child under the age of twelve
dwelling in an adult's household cannot be held accountable for most
crimes. Their parent or guardian is responsible for their behavior."

"So that gets the kids out of trouble," Max said.

"It isn't enough," Tavi said. "It just means we'd have to execute
their parents twice." He held up the book. "Arnos has to adhere to the
letter of the law. As a Legion commander in a war zone, he's got full
authority to pass summary judgment on enemy troops and support
personnel."

"With no trial?" Max asked.

"Not if they aren't Citizens," Tavi said. "And Arnos is interpreting
the definition of support personnel to include any Aleran who has
cooperated with the Canim in any fashion. He says the fact that they
let those Canim into their town makes them traitors."

"Against Nasaug's army? They had no choice," Max spat. "Look at them."

Crassus shook his head. "Legally speaking, they had a choice. They could have fought the Canim and died."

"That's suicide."

"But legal." Crassus frowned at Tavi. "Captain, do you think the Senator's sentence will stand up before a tribunal of review?"

"He isn't ordering the execution of any Citizens," Tavi said,
scanning pages in the book. He found the proper section and it
confirmed his fears. "Crows. Technically, he's acting within the
bounds of the law. So it will come down to politics."

Max growled. "If he's successful against the Canim, his judgment will probably be supported."

"And if the campaign goes badly," Crassus said, "his enemies will use it to eviscerate his career."

Tavi ground his teeth. "Not that it will matter to the people of Othos by then."

"There's got to be something we can do, Captain," Max protested.

Tavi grimaced. "If Arnos had put half as much planning into the
assault on Othos as he had into this, he'd have taken the town without
a man lost." He snapped the book shut rather harder than was necessary
and looked at Max. "Legally speaking, my only options are to carry out
the order or resign."

"Which is what Arnos wants," Crassus said quietly.

Tavi glanced aside at Crassus, surprised that he would bring up the
point. The young Knight Commander had rather pointedly remained
entirely silent during any conversation touching upon politics more
than indirectly. It was hardly surprising, considering that Crassus's
mother had betrayed them all at the Elinarch and his uncle was leading
a rebellion that had ground on for most of two years. His father, High
Lord Antillus, commanded fully half the forces of the Shieldwall, the
vast edifice that walled away the threat of the Icemen in the savage
north, and was one of the most respected men in Alera.

All in all, that made Antillus Crassus into a potential wildfire,
politically speaking. Tavi had sent the First Lord strongly favorable
reports regarding the young lord's skill, capability, and loyalty. If
he hadn't, Gaius might well have made sure that a young man with such
volatile potential was transferred to a less inflammable post.

All of that meant that Crassus had tactfully remained aloof from the
intrigue that touched upon the First Aleran, except where it directly
affected his ability to perform his duties. It had not meant, however,
that he had closed his eyes to what was happening, and Tavi's respect
for Max's younger half brother went up another notch.

"Which is probably what he wants," Tavi agreed quietly. "Either way,
he's arguably within his rights, and I've got no legal recourse to
refuse the order."

Max let out a chuckle with a hard edge on it. "Like you've ever let little things like laws get in the way."

Tavi frowned. It was true enough, he supposed, but that was before
he'd been made aware of the fact that he might be the one expected to
uphold and defend those laws one day. Law was what separated
civilization from barbarism. Law was what enabled a society to protect
the weak from the strong who would abuse or destroy them.

He looked over his shoulder at the poor people of Othos.

The law had been made to defend them. Not to murder them.

"We might have to get creative," he said quietly. He squinted up at the sky. "What I wouldn't give for a storm right now."

Max gave Crassus a speculative look, but the young lord shook his
head. "Amos lost some of his Knights Aeris, but the rest of them would
sense it if we tampered with the weather."

Tavi nodded. "We need to stretch this out until dark."

Max grunted. "Why?"

"The Canim like to operate at night. Once night has fallen, who
knows? We might be attacked by a force of raiders, and in the confusion
the prisoners might escape."

Max pursed his lips, then broke into a smile. "Those crowbegotten Canim ruin everything, Captain."

Crassus frowned. "We'll be ordered to pursue them. There's no way that group could escape any competent pursuit."

"I know," Tavi replied. "We do it anyway."

Crassus rode in silence for a few pensive seconds. "I'm with you,
sir. But all you'll do is delay things by a day or so. At most. Then
you'll be right back where you are now."

"A lot can change in a day or so," Tavi said, quietly. "Either of you have a better idea?"

Neither spoke, and Tavi closed his eyes for a moment, ordering his
thoughts. "The first thing we need is time. We're going to double-check
all of the prisoners' identities."

"Sir?" Crassus said.

"Amos can't possibly fault me being careful to make sure we aren't subjecting a Citizen to an injustice."

Crassus narrowed his eyes and began nodding. "And he'll figure
you're doing it to protect yourself from legal consequences. Because
that's why he'd do it."

Tavi nodded. "Crassus, confirm their identities and be thorough. Make it take until sundown. Go."

"Yes, sir," Crassus said. The young commander banged a fist to his
chest and turned his horse, nudging it into a rather listless trot
toward the prisoners.

"Max," Tavi said. "Get Schultz, and tell him to pick two spears of
men who can keep their mouths shut. You'll take them and stage a raid
tonight, once it's full dark. Something noisy but not too spectacular,
and leave a couple of the Canim weapons we've recovered lying around.
Amos will have sent some men to keep an eye on things by then. Handle
them, but don't kill anyone if you can possibly avoid it."

"Understood," Max said. He lowered his voice, and said, "Crassus is
right, you know. The Senator will only send you after them and relieve
you for incompetence when you don't bring them back and carry out the
order."

"Let me worry about that, Max. Get moving. I'm going to send word to Cyril to find out if—"

"Captain," Araris interrupted.

Tavi glanced back at the singulare, who nodded down the
line. Tavi turned to see Kitai thundering up the column toward him,
with Enna and a dozen Marat trailing her. As they slowed, Max released
the windcrafting that surrounded them, saluted Tavi, and turned his
horse to head back down the column.

The Marat came to a halt in a blowing, disorderly clump all around
them as Kitai drew her horse up beside Tavi's, her lovely face
expressionless. The Marat called to one another, trading what were
apparently gibes and boasts in their own tongue. Several of the younger
riders, as restless and energetic as their mounts, continued dancing in
circles around the larger group, their horses shaking their heads and
rearing from time to time.

Tavi turned intent eyes to Kitai right away. It might have looked
sloppy and exuberant, but the Marat had long since worked out their own
method to veil conversations from any windcrafters who might be
attempting to listen from afar.

Kitai's leg bumped against Tavi's as their horses walked, and he
could sense the tension in her. They stretched out their hands to one
another at the same time and briefly entwined their fingers. "Chala," Kitai said. "I worried for you during the battle."

"You worried for meT Tavi asked. He couldn't help but smile a little. "You were the one leading an attack on an enemy position."

Kitai sniffed. "That was nothing. I didn't get close enough to lift
a blade." She cast a general glower around them at the Marat of the
Horse Clan. "They got there first."

"Still. It was well-done."

She arched a pale eyebrow at him. "Yes. Of course it was." Her
haughty expression faltered, though, and she glanced around them,
making sure that no one was close enough to overhear them through the
cacophony of the Horse Clan. "There is something you must see."

Tavi nodded at once, flashed a hand signal to the First Spear, and
turned his horse out of the slow column of marching men. Kitai's horse
wheeled perfectly in time with his, and he supposed that an outsider
looking on would have thought that he was leading her and not the other
way around. The Marat escort joined them as they cantered to the east
and away from the column.

They rode for most of two miles, by Tavi's estimate, the sharp rise
of the bluff on their right, until they reached a small copse that had
grown up where a burbling spring spilled water down from the higher
ground. Two Marat horses were grazing on fresh spring grass outside the
trees.

The little company rode up to the copse and dismounted. Tavi passed
Acteon's reins over to Enna, and followed Kitai into the trees.

"We took a prisoner, chala" she said without preamble, her pace never slowing. "An Aleran. A messenger."

Tavi hissed in sudden excitement. "Yes? What did he say?"

"That he would speak only to you."

They brushed through a few yards of undersized evergreens that hid
whatever was beyond them from view. When they emerged, Tavi found
himself in a small clearing, where a pair of Marat warriors stood with
bows in hand and arrows on strings, calmly regarding a man seated on
the ground between them.

Tavi blinked and lifted his eyebrows, recognizing the man—the rebel
scout he'd subdued back at his aborted ambush of the Canim column. The
man was wearing the same clothes, minus all his gear, which had been
placed in a neat pile several feet away from him.

The scout glanced up at him and blinked twice before his own eyes widened in recognition. "You," he said. "Bloody crows."

Tavi felt one corner of his mouth lift in a smile. "Good afternoon," he said. "We've got to stop meeting like this."

The scout looked uncertain for a moment, then barked out a short laugh. "Aye, m'lord."

"I'm no lord," Tavi replied. "Rufus Scipio, Captain of the First Aleran."

The man bowed his head slightly. "Captain. My name is Durias. I'm a centurion of the First Freehold Legion auxiliaries."

"Freehold, centurion?" Tavi asked.

"The capital city of Free Alera, Captain." He lifted his chin with a
slight but undeniable glitter of defiance in his eyes. "Our capital.
The freemen's capital."

Tavi nodded. "I see. I'm told you bear a message."

The man nodded and slipped a hand inside his tunic.

Both Marat drew their bows, and the deadly steel tips gleamed as
they oriented on Durias. In the same instant, Kitai's sword hissed
from its sheath.

Durias froze, his eyes very wide. He licked his lips, glancing back and forth between the weapons and Tavi.

"Slowly, centurion," Tavi said, keeping his voice calm. "You'll have
to excuse my friends. We've had problems with more than one assassin,
and they tend to err on the side of caution."

Durias swallowed and—very slowly—withdrew a small bundle of cloth
from beneath his tunic. He bowed his head and offered it out to Tavi on
both of his upturned palms. "Nasaug bade me give you this," he said
quietly.

Kitai stalked forward and took the cloth, then returned with it to
Tavi's side. Tavi frowned down at the cloth. It looked vaguely
familiar. Then he realized what he was holding. A plain, worn
tunic—specifically, Ehren's tunic, the one he'd been wearing when Tavi
had last seen him.

Tavi's fingers trembled a little in their hurry to unfold the cloth, revealing the tunic's contents. Two ludus pieces resided within. One was a white le-gionare, the missing piece from his own set. The second was a Knight of black stone, from a much larger, less finely carved set.

Tavi chewed on his lower lip and nodded absently to the Marat
guards. They eased back on their bowstrings, relaxing once more, their
expressions never changing.

"I recognize it," Tavi said quietly. "Did he send anything else with you?"

Durias nodded. "Nasaug said to tell you that in most games, this
would be a poor trade, but that it is one he is willing to offer,
provided you—and only you—come to speak to him."

Tavi frowned at the messenger. "Where? When?"

"Immediately, Captain," Durias said. "He is nearby. I am to lead you to him."

"And if I refuse?"

Durias smiled a little and spread his hands. "Then Nasaug will have exchanged a legionareiox a Knight, and profited thereby."

Tavi considered the pieces on Ehren's tunic for a moment. "Nasaug plays ludus well," he said. "Surely he would think me a fool to sacrifice a First Lord for the sake of a Knight."

"He offers you safe conduct, Captain."

Tavi folded the tunic back over the pieces. "And what does he offer as a guarantee?"

Durias regarded Tavi steadily. "His word."

Tavi drew in a deep breath. This could very well be a trap. The
Canim were cunning and ruthless when it came to warfare. It was, in
fact, a point of pride to them. In war, there was no such thing as
cheating, no rules, no mercy. Tavi had no doubt that Nasaug would not
hesitate to deny his enemy a valuable resource like Ehren—unless there
was a greater gain to be had in keeping him alive.

Simultaneously, though, the Canim of the warrior caste seemed to
adhere to a rigid standard of honor. They respected strength, courage,
and skill, and Tavi had somehow managed to demonstrate all three during
the first desperate days of battle at the Elinarch.

Tavi clenched a fist in frustration. This wasn't merely an offer to
parley. It was a test of his commitment to the concept. Nasaug would
not make a second offer. To say nothing of the fact that Ehren's life
hung in the balance.

Tavi could not afford to let this opportunity pass by, and Nasaug knew it.

Which made it a perfect trap.

Which, in turn, made it a perfect test.

Which made it an opportunity he could not afford to…

Tavi shook his head before the circular logic made him dizzy.

He had to try.

"Chala," Kitai whispered, brushing her fingers against his arm. "Are you sure?"

He turned to look her in the eye. "No."

"But you'll go anyway."

"They have Ehren," he said.

She scowled at him, clearly unhappy with his response. "This is foolish."

"Maybe," he agreed.

"Stubborn. Proud. Stupid." She sighed and leaned forward to kiss him
lightly on the mouth, her lips warm and sweet. She settled back again,
and said, "I would hit you on the head with a rock and drag you away
from this. But it would only shatter the rock."

Tavi gave her a quick, warm smile, and turned to the captive scout.
"Very well, centurion, get your gear. Whatever happens, this ought to
be an interesting conversation."

Chapter 15

Durias set off at a quick pace, and the former slave's stocky body
moved with surprising grace and speed over the open ground. If Tavi had
not been mounted, he would barely have been able to keep the pace,
despite having kept himself in training for overland marches beside his
own men. As it was, Acteon followed Durias at a lazy canter, and the
miles passed by. The bluff beside them gradually dwindled to a steep
hillside, then blended into the gently rolling terrain of the Vale.

After about an hour, Durias swerved to the right, leading Tavi into
a young wood. They passed through it and descended into a narrow ravine
that Tavi could not even see until Durias stepped into it. The ravine
wound along an ancient streambed, and the roots of trees dangled out
of the rough earth-and-stone walls on either side of him. The path at
the bottom of the ravine divided several times, and finally ascended
into an old-growth wood, completely enclosed by a canopy of fresh
spring leaves. The earth was covered with low grasses, and those sparse
enough. Shafts of sunlight peeked through the trees, here and there,
and the sound of the wind in the leaves was a constant, murmuring
susurrus.

Nasaug was waiting for them.

Tavi recognized the enormous, black-furred Cane at once. Most of
nine feet tall, even in his hunched, casual posture, the Cane wore
armor of bloodred steel, and bore an enormous, slightly curved sword in
a scabbard at his side. His ears flicked forward, orienting on Tavi and
Durias, and Tavi saw Nasaug's nostrils flare as he quested for their
scents.

Tavi took a moment to scan his surroundings. If he needed to flee
suddenly, he wanted to know which direction offered him the best chance
of evading pursuit. More to the point, he was sure that Nasaug was not
the only Cane present. Tavi couldn't see them, but the wolflike beings
rarely operated in anything but groups.

Tavi nudged Acteon forward, and the horse snorted and tossed his
head at the feral predator smell of the Cane. He sidestepped for a
nervous second, but Tavi guided him forward with a light touch on the
reins, and the battle-trained mount continued, until they stopped
perhaps ten feet from Nasaug.

"Captain," Nasaug growled. His voice was a deep, resonant thing,
though his Aleran was chewed and mangled by his fangs and jaws as he
spoke it. He tilted his head slightly to the right.

"Nasaug," Tavi replied, mirroring the gesture. "Where's my man?"

The Cane's ears twitched in what Tavi recognized as a gesture of
approval. Nasaug growled something under his breath, and another Cane,
smaller, his fur grizzled and thick with scars, appeared from around
the trunk of the tree, leading Ehren with him.

The Cursor's wrists were bound with leather straps, his shirt was
smeared with grime, and there were dark circles under his eyes, but
other than that he seemed whole.

Tavi reached into a pocket and withdrew the black ludus piece Nasaug
had sent. He tossed it to the Canim leader, who caught it with a casual
flick of one pawlike hand.

Nasaug nodded to Tavi and growled something else. The older Cane
drew a knife from his belt, and Tavi felt himself tense up. His
concerns were groundless. The knife parted Ehren's bonds, and then the
old Cane returned it to its sheath.

"Go to your captain," Nasaug growled.

Ehren eyed him warily but walked quickly over to stand beside Tavi.

"You all right?" Tavi asked.

"Mostly embarrassed," Ehren said. "They caught me before I could approach them openly."

Tavi nodded, drew his knife from his belt, and offered the hilt to
Ehren. The Cursor took it with a nod of thanks, and promptly turned to
watch their backs.

"You returned a scout to me," Nasaug growled. "I return one to you. The scales between us are balanced."

"Agreed," Tavi said. "Your troops fought well today."

"We do what we must," Nasaug replied. "Why do you wish to speak with me?"

"To discuss a solution to our problems."

"Problems," Nasaug said. A bubbling snarl that was the Canim
equivalent of a chuckle vibrated through the word. "Of which problem do
you speak?"

"I have come to believe that our peoples are dying needlessly," Tavi replied. "This war profits neither your Realm nor mine."

"We fight for our lives, Captain," Nasaug growled. "Another day is profit enough for me."

"And we fight to defend against an invader," Tavi replied. "We both
have motivation in plenty to wage a war. But it is my hope that there
is mutual advantage to be gained by peace."

Nasaug's gleaming black eyes narrowed, and his ears remained perfectly still, focused on Tavi. "Explain."

"I want you to leave Alera," Tavi said. "But it makes no difference
to me how you go, so long as you are gone." He gave Nasaug a small
smile, showing a few teeth. "We both know that you can't hold out
forever. Even if you defeat these Legions, others will be raised and
sent against you. And still others will be should they fall. You're too
badly outnumbered, and you know it. Sooner or later, Alera will grind
you into dust."

Nasaug's chest rumbled with a warning growl—but he said nothing to
contradict Tavi's statement. "I will not surrender to your kind."

"I would never ask it of you," Tavi replied.

"What, then?"

"Tell me how long it will take you to finish your ships."

Nasaug's lips peeled back from his teeth in surprise. He growled
something in Canish that Tavi didn't catch, before saying, "Longer than
I would prefer."

"My new commander believes you intend to employ them against Alera."

"Ships carry troops," Nasaug said. "I don't need them to take my troops to Alera. They are already here."

"You want to go home," Tavi said quietly.

Nasaug was silent for most of a minute before he answered Tavi, his rumbling voice barely audible. "Yes."

"In other words," Tavi said, "I want you gone—and you want to leave.
It seems to me that we are each in a position to solve the other's
problem."

"In a rational world, perhaps," Nasaug said, "but we are in Alera."

Tavi nodded. "We are. Because Sari led your people here."

"Sari." Nasaug's voice rumbled with harsh rage, and one of his feet
flicked backward, scattering dirt and old leaves. "He was a coward and
a fool."

"You never truly supported him," Tavi said. "That's why he burned your ships behind you."

Nasaug said nothing.

"Why?" Tavi asked him. "Why did you follow him here?"

"He had the proper authority. I had orders. It was my duty to follow them, no matter how insane they might seem."

"I understand," Tavi said, unable to stop a wry note from entering his voice.

"And he had…" Nasaug let out a growl of frustration. "There is no Aleran word. He had charge of many warrior-caste families."

"Hostages?"

Nasaug made a small slashing motion with one paw-hand. "Not the same."

Tavi frowned. "But Sari does not command you now."

"No," Nasaug said.

"Given the chance, would you depart peacefully?"

The Cane tilted his head to one side, eyes narrowing. "Your forces
have begun a war season against us. They do not seek a peace."

"What if that changed?" Tavi asked. "What if the First Lord ordered
them to go no further? Would you be willing to withdraw your support
from High Lord Kalarus and enter a truce until your departure?"

Again the Cane entered a pensive silence.

Tavi pressed him. "There has to be a reason Sari did what he did,
Nasaug. He loaded every boat he could find with every Cane he could
find and sailed them across the full breadth of the sea to land here.
He was a coward, and we both know it. He was running from something,
wasn't he?"

Nasaug remained still.

"If he was running from what I think he was," Tavi said quietly,
"then you and your men are badly needed at home. The Legions are coming
for Mastings, Nasaug. If they take it, they will burn your ships and
any hope you have of returning home. Even if they don't take it, this
time, they will bleed your ranks, attack your supply lines, and hinder
your shipwrights in every way they can imagine." He leaned forward,
meeting the Cane's eyes. "The fastest way for you to get home with the
strongest possible force is to agree to this truce."

Tavi settled slowly back in his saddle and watched Nasaug, waiting.

"Captain," he said, after a time. "You are gadara. But not all Alerans are."

"Gadara," Tavi said, frowning. "Enemy?"

Nasaug made another slashing negative gesture. "Not the same. You
have my respect. But you do not lead them. You do not speak in the
voice of Gaius Sextus. And your people have proven to us, many times,
that they are not worthy of trust."

Tavi frowned. "How so?"

"Because you are monsters," Nasaug replied, his tone implying that
he was stating the perfectly obvious. "You are worse than starving
beasts. You slaughter one another by the thousands over matters of
leadership. Your people crush those without power and take whatsoever
they wish from them for the simple reason that they can." The Cane's
muzzle lifted in a gesture of contempt. "You betray, enslave, and
brutalize your own kind, Aleran. Your own. If you treat your own folk this way, what fool could possibly believe you would act any differently toward mine?"

Tavi felt himself rock back a little at the vehemence in Nasaug's
voice. He had never really considered things from that point of view.
Slavery, of course, had been a problem for years. It would likely
continue to be one for years more. The furycrafting-based system of
Citizenship, title, and privilege was utterly inflexible, and how well
he had known the futility of laboring beneath it.

Nasaug continued. "We came upon those you had enslaved and set them
free. And because we had done it, when they sought arms to defend that
freedom, we supported them. But I know, and you know, that your
Legions will not rest until they have been destroyed—for seizing what
by rights should belong to all."

"That is the way of some Alerans," Tavi replied. "It is not my way—nor the way of my lord, Gaius Sextus."

"Perhaps not, gadara" Nasaug said. "But words are nothing but air."

"Unless they are followed by action," Tavi countered. "I am here only because you gave me your word."

"I have shown you my word is good," Nasaug said.

"Then let me show you the same of mine," Tavi said.

"How?"

"What would you consider sufficient action?"

Nasaug let out a thoughtful, rumbling growl. "One whose word I trust
over my own was once a guest of honor in your land. I am told that he
is held prisoner in some stinking house of stone in Alera Imperia."

"You mean Varg," Tavi said. "Yes. He is held prisoner."

"Varg did not behave dishonorably."

"How do you know that?" Tavi asked.

Nasaug flexed one paw-hand, extending his claws. "He is Varg."

Tavi was silent for a moment, then nodded. "He did not behave with
dishonor. Quite the opposite. He warned us of the coming of a foe
called the Vord."

"And he rots in a prison because of it," Nasaug snarled, baring his
fangs. "Your word may be good, Captain. Perhaps we can make an
arrangement whereby I can leave your haunted land peacefully. But it
will not happen without Varg."

Tavi glanced down at Ehren, who shot a nervous glance up at him.

"If I bring you Varg," Tavi said quietly, "will you be willing to
withdraw your strength from Kalarus? To draw back to Mastings, build
your ships, and depart this land?"

Nasaug glanced aside, at the grizzled old Cane beside him. Neither
of them said anything or moved, but Tavi felt sure they had
communicated with one another nonetheless. Nasaug turned back to Tavi
and nodded, once. "Yes. But this agreement will have no bearing on how
I wage war against you. Until I see Varg and speak to him,
face-to-face, your Legions will pay in blood for every step of ground
they wish to take."

"I understand," Tavi said quietly. "If it can be done, it will take some time."

Nasaug nodded. "Then until that time, gadara, we will seek
one another's throats." His fangs shone again. "Go from this place." He
raised his voice, and called, in Canish, "Do not touch him."

"Ehren," Tavi said quietly. "Mount up behind me."

He leaned down and gave the Cursor an arm up, and Ehren scrambled up
onto the saddle behind Tavi. Tavi exchanged an Aleran-style nod with
Nasaug, and then turned Acteon and rode calmly and quietly from the
clearing. He passed Durias, who also nodded up at him, and then they
moved steadily away.

Half an hour later, as they came out onto ground Tavi recognized, he
let out a slow breath and pressed Acteon into a swifter pace over open
plain.

"You came here alone?" Ehren demanded. "Are you insane?"

Tavi flashed a grin back at his friend. "You're welcome."

Ehren shook his head. "I really feel I should point out that there's no way you're going to get them to release Varg."

"But Gaius can," Tavi replied. "He'll see the sense of it at once."

"If you can reach him, maybe," Ehren replied. "What if you can't?"

Tavi opened his mouth to give Ehren a sharp-edged retort—and was cut off by a sudden blast of furious wind.

Acteon reared and skittered wildly to one side as a sudden gale
threw up dirt and dust, blinding them all and deafening them with its
roar. Acteon lunged and bucked, panicking, and Tavi lost his seat,
crashing to the ground beside Ehren.

Tavi had to squeeze his eyes almost entirely shut, but he could just
barely see the gleaming forms of Knights Aeris descending around them,
along with an eight-harness air coach.

The coach landed, its bearers settling it to the ground, and one of them hurried to open the door.

Phrygiar Navaris emerged from the coach, slender in black, her face
set in an odd little smile. Behind her, the rest of the Senator's singulares also appeared, to be followed, finally, by the Senator himself.

Arnos, still in his silk robes, walked calmly over to them, flanked
by his bodyguards. He stood over Tavi for a moment, a chilly little
smile of satisfaction on his face.

"And now we know how your supposedly gallant Legion managed to
survive for so long against so many Canim," he said quietly. "You've
been conspiring with them the whole while, Scipio."

"That isn't true," Tavi snarled. "And you know it."

Arnos swept his hand around at the circle of Knights Aeris. "I know
no such thing. You were seen meeting with one of the Canim officers,
and I have better than a dozen witnesses who will attest to it.
Furthermore, you were engaging in parley with the enemy against my
express orders to avoid giving any impression of weakness or lack of
resolve on our part."

Arnos lifted his chin, staring down at Tavi. "It gives me no
pleasure to do this, Rufus Scipio. But I place you under arrest for
refusing to follow a direct order of your superior officer in time of
war. You will be taken to the nearest stockade and held there until
such time as a military tribunal can be assembled for your trial."

Tavi just stared at Arnos, shocked by what he was hearing, cursing
himself for being careless. He'd warned Max that Arnos would have had
watchers in place by that evening. He should have been smart enough to
realize that Arnos already had him under surveillance—probably by several of his Knights Aeris, hidden behind crafted veils.

He'd taken a chance and gotten burned.

He'd failed.

"Navaris," Arnos said. "Take the prisoner into custody." An
unmistakable glitter of malice danced across his eyes. "Find someplace
to lock him away until we can find time to try him for treason."

•Chapter 16

Valiar Marcus glared at the young mother who had approached them
from the group of prisoners. She had spotted his distinctive
centurion's helmet with its scarlet crest, or the baton he carried in
his hand as a symbol of his rank, and she walked over to him, trailing
a young legionare. The plainly dressed woman had evidently
overwhelmed the young man via sheer force of personality, and he gave
Marcus a half-shamed, half-pleading look as he hurried to keep up with
her.

"Centurion," she said. She made part of a curtsey, likely the best
she could do while carrying her young daughter on one hip. The child
was silent, her blue eyes very wide. "No one will speak to us. No one
will tell us when we may return to our homes."

Marcus kept the glare going for a few moments, but it was a forlorn
hope. The young mother was not going to be dissuaded. "Ma'am," Marcus
said, "I'm going to have to ask you to return to your place with the
other prisoners."

"I'm not going anywhere until I get some answers," she said quietly.

"Yes, ma'am, you are," Marcus said. "It's safest for you there."

The woman clenched her jaw in frustration. "I don't understand what
else you need from us, centurion. None of us are armed or bore arms
against the Legions. None of us know anything that you didn't find out
hours ago. There's no reason for us to be sitting here, even if that nice young man is being so painstaking in asking about our Citizenship…"

Her voice trailed off, and her face set in a pensive frown—then in a sudden, sick mask of fear.

Marcus felt his knuckles tightening on the baton in frustration, and
only a whisper of cracking wood let him realize that he had
inadvertently summoned fury-born strength to his limbs. He'd seen that
look on other women, in other places, and he hated it. "Ma'am," Marcus
said quietly. He pointed at the prisoners with his baton. "Go sit
down. Now."

She stared blankly at him for a moment. Then she took a swift
breath, and said, "My name is Estellis." Her arms tightened on her
child. "This is my daughter, Estara."

Marcus turned his face away sharply at the words. Crows take it. He
didn't want to know the woman, or her name—or, great furies help him,
the name of her child. Their death warrant had already been signed. And
it was his fault it had been. Their blood was going to be on his
hands—perhaps literally. He did not want to know their names.

Some part of him could feel nothing but contempt for his own dismay.
It had been his suggestion, after all, that the Senator order the
captain to kill another Aleran. He had assumed that Arnos would seize
upon the opportunity to do so as soon as prisoners were taken from the
Legion of rebel slaves. He had assumed that the order would descend
upon, at most, one- or twoscore of enemy soldiers. It would have been
a point of principle that he did not think the captain would have been
willing to compromise.

Marcus forced himself to turn his face back to Estellis and her
daughter Estara, and to look past them at the hundreds of freemen of
Othos. Dozens of families. Women. Children. Elderly. How could Arnos
have considered such a monstrous course?

Because you told him to do it, fool.

The young woman… Estellis stared at him, her face pale. She did not
allow herself to weep—doubtless for the sake of her daughter, who
clung sleepily to her side—but her eyes shone with the effort. "S-sir…"
she said quietly. "The children are hungry."

Crows take Arnos, Marcus thought viciously. Crows take him and eat him whole.

There was still some hope. Antillus Crassus was taking his time
about verifying each prisoner's lack of Citizenship. Marcus might not
have noticed it if he hadn't been working with the young man for the
past two years, but it smelled like the young Tribune was stalling.

Crassus wouldn't be doing that on his own initiative. He was dutiful
nearly to the point of insanity, and always worked with quiet,
industrious efficiency.

So, unless he had suddenly decided to start dragging his feet, he was still attending to his duty.

So. The captain was up to something.

Marcus did not know what he intended. Legally speaking, he had only
two options—but the young man had a talent for discovering previously
unnoticed avenues of action. Perhaps he could do it again.

Please let him do it again.

Marcus was already steeped in blood. Much more, and he would drown.

He kept his expression colder and harder than stone. If the
prisoners went into a panic, great furies only knew what might happen.
"Ma'am," he said. He began to repeat his order, but instead he found
himself meeting the gaze of little Estara. His breath left him in a
long, slow exhalation. "Estellis," he said quietly. "I assure you that
my captain is doing everything he can to get you back to your homes as
soon as possible. But until that time, you are on the front lines of a
war, around men who have seen hard battle today. For your own safety,
you need to return to the others." He considered the little girl again,
and said, "I'll see what can be done about food."

The young woman stared at him, straining, Marcus knew, to discern if
he was telling her the truth, or simply lying to her and sending her
back to await slaughter, like some foolishly wayward cow. She needn't
have bothered. Even if she'd had an enormous amount of talent and
practice at the watercrafter's art of truthfinding, he could have told
her that the sky was green with perfect conviction.

"I… very well, centurion." She dipped into another awkward curtsey. "Thank you."

"Legionare," Marcus growled.

The young legionare came to attention. "Sir."

"Please escort Mistress Estellis and her daughter back to the others." He nodded to her. "Ma'am."

The woman gave Marcus one last, uncertain glance as she turned, then walked with the young legionare back to where the prisoners sat.

A veteran legionare—though to be fair, any of the fish
who'd come this far with the First Aleran deserved to be called
veterans—named Bortus leaned slightly toward Marcus. "Centurion? What are we going to do with these people?"

"Keep your teeth together, Bortus. When I know, you'll know." Marcus watched Estellis and Estara sit down again and grimaced.

Whatever he was going to do, the captain had best hurry.

Chapter 17

Tavi sat silently in Arnos's wind coach, cursing his own stupidity.
He should have known better than to proceed upon such a potentially
incriminating rendezvous when he might have been under aerial
surveillance.

Of course, there had been little enough he could have done, under
the circumstances. His own Knights Aeris, weary from the exertions of
the morning's battle, had not been at hand, and they were really the
only way he might have reasonably known about being observed from high
above. Even if they had been at hand, of course, he had moved away from
any potential support to meet with Nasaug. He began to berate himself
instead for his inexcusably bad judgment in doing so—but the potential
to reach some other outcome than outright war with the Canim had
demanded that he take the risk.

Perhaps it was neither stupidity nor poor judgment, but simply an
unfavorable conjunction of opportunity, chance, and human will that
allowed for no particularly desirable outcome—from his point of view,
at least. It had certainly been a fortunate enough morning for Arnos.

It could have been worse. Ehren had not been recognized as anyone
other than a local freeman—had Arnos known he was a Cursor of the Crown
and accorded the rank and privileges of a Knight as a result, Tavi
suspected that he would not have been allowed to live to bear testimony
about what had happened. Instead, he had been bound, tossed on the
luggage rack atop the coach, and was to be dropped with the condemned
prisoners back at Othos.

Assuming Ehren came out of the situation alive, he should prove to
be a major lever in any tribunal examining Arnos's charge of treason.
All Tavi needed to do was claim he was engaged in a prisoner exchange
for a critically placed agent of the Crown—which had the considerable
merit of being entirely true.

It would be pleasant to be able to throw that into Arnos's teeth,
but Tavi refrained, lest Ehren accidentally tumble from the coach
during flight. So he regarded the Senator's detached expression of
feline smugness with a blank face, and said nothing. Instead, he sat,
missing the presence of his sword far more acutely than he ever had
before he'd begun feeling his way through metal-crafting. It currently
resided across the lap of Phrygiar Navaris, who sat beside Amos and
stared at Tavi, her serpentine eyes never seeming to blink. The archer
sat on Arnos's other side, and the largest of the two men in his
retinue of singu-lares sat on either side of him.

"This is probably for the best, Scipio," Arnos said. "It was going
to happen, one way or another. This way has the advantage of being
relatively civilized."

Tavi didn't bother to answer. The galling thing was that to a
certain extent, Arnos was probably correct. Tavi wondered if Gaius had
known just how ruthless the man was going to be when it came to
removing any possible challenge to his authority. Arnos had been
willing to see hundreds of innocent people die to remove Tavi. He
certainly wouldn't have hesitated to strike out at anyone who
supported Tavi against him.

Tavi narrowed his eyes in thought.

There might be one who he would be slow to oppose.

In fact, this entire situation did not have to be a disaster. What was it old Killian had told the Cursors-in-training so often?

Every problem was an opportunity, from the proper point of view.

Arnos tilted his head and studied Tavi through narrowed eyes. "What
was that thought that just went by your eyes, Scipio? I don't think I
liked the look of it."

Tavi smiled at him. Then he said, "Senator. Men like you need never
seek out their enemies. You create them left and right by virtue of
drawing breath."

Arnos made a clucking sound in his throat. "You can't possibly think
I am intimidated by your contacts. We all have powerful friends here."

"I don't think you can see far enough to realize what you should
fear," Tavi replied. "Crowbegotten shame, really. You have gifts. You
could do a lot of people a lot of good, if you so chose."

The Senator's eyes went flat. "If I so chose, Scipio," he said quietly, "I could have Navaris spill out your entrails here and now."

Tavi shook his head and nodded at the coach's window. "If you'll
look beneath you, Senator, I'm fairly sure that you'll see a picket
line of riders below us—close enough to be within sight of one another,
and relay signals back to the camp. I ordered them not to accompany me
to my meeting, which means that they followed me just far enough back
to stay out of sight. They saw your men take me, I'm quite sure.
Individually, they aren't faster than a wind coach, but working
together, in good light, on a clear day like this one, they can send
word even faster. Odds are excellent that the camp already knows you've
arrested me."

The Senator narrowed his eyes. Then he turned aside and muttered
something to the archer. She, in turn, opened a window on the roar of
the wind-stream outside. She flagged down one of the accompanying
Knights Aeris. They had a brief exchange of hand signals. The Knight
vanished from the window and appeared again a moment later, flickering
an affirmative signal at the archer.

Amos pressed his lips together and waited for the archer to shut the window again.

"Kill me if you like, Senator," Tavi said, before Amos could speak.
"But you might find yourself faced with quite a few awkward questions."
He leaned forward. "And I am not some freeman whose death might be easily ignored."

Navaris's hand dropped to the hilt of Tavi's gladius, and her lips split in a snarl.

Amos seized Navaris's sword wrist in one hand, his eyes locked on
Tavi's. "Now, now, good lady. Let us not lose our tempers. It has been
a trying day for all of us." He smiled a little. "Granted, only one of
us is to be tried for treason."

"We'll see," Tavi said.

"We will most certainly see you tried and hung, Scipio," Arnos said.
This time, there was no posturing in his voice, no overt grandstanding
in his manner—almost no inflection on his words. "Even if events
conspire to clear you, in the long run, your role in history is ended.
Your Legion will be led by another. You will play no role in this
campaign. You will gain no power, no renown during the most vital
series of battles for five hundred years while others rise to power
instead. Your reputation will be tainted regardless of the outcome of
the tribunal: After the shadow of treason has fallen upon you, you
won't be trusted to command a squad in a civic legion, and we both know
it."

Tavi sat quietly. It was worse, this calm delivery of fact, than any
of Arnos's previous sneers and glowers. He bowed his head before it,
the way a man might when faced with the inevitable cold of winter's
first wind.

"You are already dead," Arnos said. "Dead enough to be of no more
use to your patron. Dead enough to be no more threat to me." He glanced
away from Tavi as if he was suddenly no longer significant enough to
notice. "You're dead, Scipio. It is over."

The wind coach tilted as it began to descend, back to the Guard-occupied walls of Othos.

"From here," Arnos said, "we can proceed in an agreeable, civilized
manner—or we can do it the hard way. May I take it that you will
cooperate? It will make things much easier upon your men."

Tavi didn't look up. He simply said, "Very well."

"You see, Navaris?" Arnos murmured. "He can be reasoned with."

Tavi sat quietly and left his head bowed.

It made it easier to conceal the smile.

The coach landed in the Othos town square, now standing empty of anyone but legionares of the Guard. As Tavi watched, a full century of legionares
rushed out to form up in ranks facing the coach—a personal retinue,
like his own perennially proximate gang of Marat riders, if somewhat
more numerous. The legionares snapped to attention as a valet hurried out to open the door of the wind coach.

Tavi and the two large singulares exited first. The two men
stood on either side of him. At one point in his life, he mused, the
presence of such large men so obviously skilled in the arts of violence
would have intimidated him quite effectively. Given, however, that the
taller of the pair still came half a hand short of Tavi's height, and
given both his training and his more recent but mounting knowledge of
furycraft, the most that they managed to do was elevate themselves in
his thinking to the first targets he would need to deal with, should
the situation devolve.

When Arnos emerged from the coach, flanked by his other singulares,
Tavi fell into pace beside him. His escorts were taken off guard by the
confident motion, and wound up trailing him by a step, more like
attendants than anything else.

"Senator," Tavi murmured, nodding with a polite smile to the
centurion of Arnos's personal guard. "It occurs to me that a certain
amount of reciprocity might be called for."

Arnos glared up at him for a moment, and Tavi imagined the man torn between continuing the amicable facade and ordering his singulares to beat him senseless. "You're in no position to demand anything."

"Nor do I make any demands," Tavi replied. "I simply wish to point
out that you are quite correct. I'm beaten and politically dead."

Arnos stared at him as they mounted the stairs to the house he'd
claimed, and his eyes narrowed in suspicion. "You have some point?"

"The people of Othos," Tavi replied, arching a brow at Arnos. "You
have what you want. There's no need to carry through with the
executions now."

"Oh, I don't know," Arnos said, his tone conversational. "Setting an
early example might well smooth things down the road. I should think
the fate of Othos would do a great deal to inspire the folk of other
villages to be more active in their resistance of the enemy."

"Or inspire them to turn their hands against you."

Arnos shrugged. "Freemen out here have little in the way of
capability to do our forces any harm. They are virtually without
furycraft." Arnos gave Tavi a chill little smile. "Imagine what that
would be like. Scipio."

Tavi regarded the man steadily for a long moment. Tavi's assignment
to the First Aleran as a Cursor and spy for the Crown had never been
intended to go on for so long. A lot of people had seen his face in the
capital, and sooner or later someone must have twigged to the identical
facial features of Rufus Scipio and Tavi of Calderon.

Arnos was Lady Aquitaine's creature. Offhand, he couldn't think of
anyone else with both enough intelligence resources to obtain the
information, and motivation to share that fact with Arnos. It was an
educated guess, but Tavi felt fairly confident of it.

For the immediate future, though, it hardly mattered where Arnos had gotten the information—it only mattered that he did
have it, and therefore knew that he could strike at Tavi's patron by
visiting harm on Tavi. "You've gotten what you wanted. Those people
have done you no harm, Senator."

"Nor given any help. I owe them nothing."

"And that's reason enough for you to murder them?"

Arnos shook his head once. "This is a war. The innocent die. They
are killed by battles, caught in fires, they starve, they grow sick. It
is unavoidable. No commander worth the rank lets his mind be distracted
by such things."

"Ah," Tavi murmured. "Quite distracting, humanity."

Arnos let out a bark of laughter. "Please. Your heart bleeds no more
than mine does. How many tears did you shed for the officers over you
who died when you took command, hmm? How many men did you order to
their deaths? How many bodies of the innocent have you seen during your
stay here—and how long has it been since the sight of them made your
gorge rise?"

Sudden, red rage flashed through Tavi at Arnos's words, but he
suppressed it savagely. It was a near thing. Two years in the field had
killed hundreds of the men he commanded and exposed him to depths of
suffering he could never have imagined only a few years before.

"You are the same sort of creature I am, Scipio, or Tavi of
Calderon, or whoever you imagine yourself to be. You simply serve a
different master."

Tavi frowned at the man steadily. Amos was unruffled and, unless Tavi was mistaken, he was entirely sincere.

How could any sane person be so callous? The lives Arnos directly
destroyed would not be the only blood on his hands. The repercussions
would be shattering. Disease would run rampant. Children would be
orphaned. Stead-holts would be decimated, their harvests stifled for
lack of labor. The shortage of food would drive men into brigandage and
murder. Other men would kill for vengeance, while the women and
children, as in all wars, suffered the most. The furies in the area,
thrown out of balance by all the deaths of those wielding them, would
devolve and go feral, causing even more problems and endangering anyone
who crossed their paths.

Tavi had seen it on a much smaller scale around towns and villages
engulfed by the war. It was a nightmare. If Arnos continued this way,
the first snows of winter would fall upon a land of death and decay
presided over by fat, croaking crows.

How could the man even conceive such a thing?

Tavi blinked. The answer was simple.

He didn't know.

Arnos simply didn't know.

Though he was one of the most respected men in the Collegia Tactica,
Arnos had never actually served on a campaign. He had watched the
morning's assault from his air coach high above, looking down upon the
tiny figures running about far below him—the same viewpoint he would
have enjoyed at a ludus board, or on a sand table.

He had been too far away to see the blood or hear the screams, or to
smell the stench of death. Bloody crows, the man was directing Legions
on a campaign against an implacable foe, yet he didn't even wear
armor. Tavi was well aware how quickly the tides of battle could
shift—his own dented armor bore testimony enough for it.

It wasn't real to Arnos, Tavi thought. Or rather, what was real and
what was going on in the Senator's mind were two different things
entirely. He was used to talking about war in abstract, comfortably
distanced terms. He hadn't been there on the ground, and while he might
have had an intellectual appreciation of the loss of human life that
would ensue, he didn't know. He hadn't experienced it himself.

Tavi shook his head. "I take it back," he said quietly. "You aren't going to do anyone any good."

Arnos crooked a finger at Navaris. "I'm sure this house has a cellar
or basement or storage closet of some kind. Lock him in it."

"Arnos, please," Tavi said. "Rescind the order. Those people don't deserve to die, and you know it."

Arnos ignored him. "After that, take the servant and throw him in
with the prisoners. He's obviously in collusion with the local rebels."

Tavi ground his teeth in sheer frustration, his hands balling into fists.

Navaris's snake eyes flicked to him, and her sword slid three inches out of its sheath.

Tavi heard it then, before anyone else seemed to. In the years since
forming the strange bond with Kitai, his senses had grown steadily more
aware. Not acute, precisely, so much as they seemed to be losing
distinction in their respective acuity. Scents had grown steadily more
available, familiar, and recognizable, until they distinguished places
and objects in his memory almost as readily as familiar faces
distinguished different people. Sounds, too, had changed. They hadn't
become any louder, really, so much as they had become increasingly more
distinct, until he could frequently sort out who was moving around him,
and which steed they were mounted on, based on little more than the
unique sounds of their breathing.

This was a very low sound, one that most people would not notice until it grew more prominent.

Horses.

Hundreds of them, gathering speed.

Crows. This was not what Tavi needed right now.

Navaris roughly seized his arm with her left hand, and only then did
she notice the sound. She froze, turning her head toward the northern
gates of the city. There was an enormous, thundering crash, and then
the low growl of hoofbeats turned into a staccato roar, as a tide of
hundreds of hooves struck upon the cobblestones of Othos.

Bloody crows. This was definitely something none of them needed right now.

Unless…

A column of cavalry from the First Aleran surged into the square
from the far side, with Antillar Maximus leading them. The column
immediately began splitting apart, falling into ranks with
parade-ground precision. He'd brought all four alae of cavalry, and
they broke into two units—the original Aleran alae and the second unit
of Marat riders. As Tavi watched, he saw the Battlecrows bringing up
the rear. They dismounted and formed up in a battle square between the
cavalry units.

The First Aleran's veterans had moved with tremendous speed, and
they were in position and ready before the Guard could react to their
appearance. Trumpets blared in dozens of conflicting calls, drums
rolled, and the Guard began assembling into ranks, facing the First
Aleran. They were disorganized and confused, but what they lacked in
coordination they made up in numbers.

Antillar Maximus, armor and helmet shining in the afternoon sun,
turned his horse toward the house the Senator had appropriated and
trotted toward him, somehow imparting an arrogant swagger to his
mount's gait. He stopped ten feet in front of the first rank of
opposing legionares and gave Tavi a casual nod. "Captain." He spoke loudly enough to let the entire square hear, smiling amiably.

"Good afternoon, Tribune," Tavi said, also loudly. "What do you think you're doing here?"

"There's a situation back at our camp that requires your attention,
sir," Max said. "I took the liberty of bringing a spare horse for you."
He turned the amiable smile to Arnos. "I'll have my captain back,
Senator."

Arnos glared at Max and drew himself up, lifting his chin. Given his
silk robes, and the fact that the Senator was shorter than most women,
it looked somewhat ridiculous. The increasing numbers of Guard legionares arriving moment by moment, however, did not.

"Tribune," Arnos barked. "You and these men will disperse, return to camp, and await my orders."

"You heard the man, Captain," Max drawled. "Get on the horse, and we'll get back to camp."

"Disperse, Tribune!" Arnos snarled. "Now!"

From the north side of the town, drums rumbled. The sound of the legionares of the First Aleran singing a quick-step marching song drifted through the air.

Arnos turned to Tavi. "Order them to stand down."

"I'd like to, Senator," Tavi said, "but I've been relieved of command."

"I'll kill them," Arnos said. "One and all."

"That's up to you, of course," Tavi agreed. "But you might give a
thought to the consequences to your campaign. You can kill them, but it
won't be easy. You'll take heavy losses. And when the dust settles,
you'll have less than a third of our current numbers."

Arnos narrowed his eyes.

"We're already outnumbered at least three or four to one, sir." Tavi
felt his voice harden. "Do the math. And then tell me if you think you
can carry this campaign to completion."

Arnos looked from Tavi to Max, to the legionares in the square. The marching song of the First Aleran grew louder.

Finally, he hissed through his teeth, and growled, "If I must, I
will fall back and gather reinforcements for next year. You aren't
getting your command back."

"I don't need it," Tavi said. "Furthermore, I can guarantee that not
only will the First Aleran stand down, but that it will willingly march
beside you in the rest of the campaign. We both know you're going to
need them."

Arnos frowned, suspicious eyes flickering over Tavi's face. "What do you want?"

"Two things," Tavi said. "First, the people of Othos. Rescind the order."

Arnos snorted. "And?"

"Turn me over to Captain Nalus and remand me to the stockade at the Eli-narch until my trial," Tavi replied.

"Why?" Arnos demanded.

Tavi glanced at Navaris. "I'd rather not wake up one day and find that I've somehow sliced open my wrists in my sleep."

Arnos looked back out at the square, which by that time had become a
veritable sea of gleaming armor, banners, weapons, and helmets. On the
square opposite the First Aleran forces, the banner of Captain Nalus
appeared, and began marching through the ranks toward Arnos's command.

"Done," Arnos said.

Tavi nodded once, and turned to Max. "Tribune?"

"Sir."

"Stand down and return to camp."

Max blinked and stared at Tavi. "Sir?"

"That is an order, Tribune," Tavi said.

Max's horse danced nervously in place, and the big Antillan shook his head. "No, sir. I'm not leaving here without you, sir."

"The Senator has found cause to bring treason charges against me. I
am confident that I will have an opportunity"—he placed a very slight
emphasis on the word—"to clear up the matter in a trial. For the time
being the regulations must be observed."

Max arched an eyebrow, took a deep breath, and then reluctantly saluted. "Yes, sir."

"Thank you, Tribune," Tavi said.

Max turned and rode back over to the First Aleran, casting a glance
over his shoulder as he went. A moment later, the formations began to
break up, turning to depart the city the way they'd come. A collective
sigh of relief from seemingly every man in the square sounded like a
wind blowing through tall, thick grass.

Tavi felt his own legs sag with relief. A disastrous clash with the
Guard had been averted, and the people of Othos were spared—one problem
neatly solving another.

The easy part was over.

From here on out things were going to be a lot more difficult.

•Chapter 18

Marcus approached the command tent and nodded to the guard outside. "My name is Marcus. Captain Nalus sent for me."

The guard, a young legionare, came to immediate attention
and snapped a precise salute. "Valiar Marcus, sir, he's expecting you.
He said to go in, and he'll be along in a moment, sir."

"Don't call me sir, sonny," Marcus said. "We're all infantry here."

The young legionare grinned and banged out a more natural salute, then swung open the tent's flap.

Marcus returned the salute, if more casually than was strictly
proper, and stepped inside the tent. It was a bit larger than necessary
and was set up around a central table, rather than having tables line
the walls, leaving the center open. That was typical of Nalus. He liked
his men facing one another as they worked—talking, communicating. He
was a great one for talking, Nalus.

Marcus tended to prefer the other arrangement. It meant that you always knew the man who was working behind your back.

The cot at one side of the room was double-sized, and a stool and a
large harp rested at its foot. Marcus walked over to the harp and ran a
calloused hand along its wooden frame.

The tent flap opened, and Captain Nalus walked in. Marcus turned to him and gave him a sharp salute. "Captain."

Nalus nodded back. "Centurion." He closed the tent flap behind him.

Marcus offered the man a grin and his hand. "Been a while."

Nalus took his hand and smiled in return. "Marcus. Thank you for coming."

"Well, you're a high-and-mighty captain now. How could a mere centurion refuse?"

Nalus snorted. "It's not much like when we were serving High Lord Antil-lus," he said, his tone wry. "Is it?"

"Not much," Marcus replied.

"Great furies know," Nalus said quietly, "there would never have
been any of that business about executing civilians." He was quiet for
a moment. "Made me sick, Marcus."

"On the Shieldwall," Marcus said quietly, "you always knew who the enemy was."

Nalus frowned at him for a moment, then grimaced and shook his head.
"You've got me all wrong. Crows take the politicians, Marcus, and the
politics with them. That isn't what I signed up for. I'm just a
soldier."

Marcus grunted. "You joined the wrong outfit if you wanted to avoid getting involved."

Nalus shook his head, crossed to a cabinet in the corner of the
tent, and took out a dark bottle. He took a long pull from it, and then
offered it to Marcus. "This isn't about choosing sides, Marcus."

Marcus looked at the bottle for a moment. He made no move toward it. "Then what is it about?"

Nalus took another drink. "A lot of years ago, you taught a young
subtri-bune a lot about being a soldier. And a spoiled brat a lot about
growing up."

Marcus snorted. "They didn't come much greener than you. That's for sure."

"You were my teacher. You gave me good advice then. I'm asking for your advice now."

Marcus stared at Nalus for a moment. Then he shook his head and
reached out for the bottle. He took a swig, and the almost-flavorless
hard root-liquor favored in the frozen north of the Realm burned down
his throat. "Faugh," he muttered. "You can get any kind of liquor here,
and you stick with this?"

"Grew on me," Nalus said.

Marcus grunted, and said, "Absent friends."

"Absent friends," Nalus replied.

Marcus took another pull and passed the bottle back to Nalus. He
waited until the other man drank, then said, "What do you want to ask
me?"

"You know I've been given custody of Captain Scipio."

"Aye."

Nalus shook his head. "He's made some requests. He wants to talk to
some of his officers before I send him back to Sir Cyril for
safekeeping."

Marcus grunted. "And?"

Nalus stared at Marcus for a second. "And? Does he really expect me
to allow it? The last thing any of us needs is for him to give some
order to his men to the effect of 'the good Senator can go to the
crows.' Or maybe, 'kill that fool Nalus and get me out of here.'"

Marcus nodded. Then he said, "Ask him not to."

Nalus arched an eyebrow. "Excuse me?"

"Ask him not to do that."

Nalus let out an exasperated little laugh. "Just like that? And take his word for it? Oh, the Senator would love that."

Marcus took the bottle and swigged again. "You asked."

Nalus stared hard at Marcus for a full, silent minute. Then he swallowed more of the northern liquor, and said, "Really?"

"He gives you his word," Marcus said, "he's good for it."

Nalus exhaled. Then he said, "And you're good for yours."

Marcus took another pull and grimaced. "Mostly."

Nalus finished the bottle and idly tossed it under his cot. He frowned, brow furrowing.

Marcus let him think it over for a moment. Then he said, "Still playing that old thing, eh?"

Nalus glanced at the harp and lifted one shoulder in a shrug. "I… sometimes it helps me sleep."

Marcus nodded at the double-sized cot. "Thought that's what the women were for."

Nalus flashed a short-lived grin at Marcus. Then he shook his head, and replied, "Not going to be much of that on the campaign."

"No."

"If Scipio talks to his officers," Nalus said, "and tells them to
resist Arnos, we won't be able to trust the First Aleran, Marcus. I may
be a fool, but I'm not a crowbegotten fool. We're going to need them by
the time we get to Mastings. I can't make a bad call on this one."

Marcus clapped Nalus on the shoulder, and said, quietly, "Do what you think is best." Then he turned to leave.

"Marcus?" Nalus asked.

Marcus paused.

Nalus took a deep breath. "I want you to be there."

Marcus turned, nodded, and gave the younger man a salute.

Nalus returned it.

* * *

The sandy-haired young Cursor, Sir Ehren, was waiting for Marcus as
he walked briskly out of the Second Senatorial's camp, and back toward
the First Aleran's. He fell into pace beside Marcus, though his body
language remained that of someone moving separately from the centurion.
His lips barely moved when he spoke. "Well?"

"The captain asked, just like you said he would. And Nalus will allow it."

Ehren's face lit in a brief, fierce grin. "Good."

Marcus glanced aside at him. "What are you going to do?"

Ehren began to speak, but frowned. "Better for both of us if you don't know," he said quietly.

Thank the great furies someone had sense, Marcus thought.
The Cursors had taken a lot of losses over the past few years, and he'd
come to fear for the quality of the agents that would emerge from the
situation. At least this one appeared to have sound judgment.

Ehren gave the slightest twitch of a nod to Marcus and vanished down
a side street. Marcus continued on his way, at the same businesslike,
unwavering pace, and returned to his tent.

This time, Lady Aquitaine had not bothered with a veil. She sat on
his stool in her washerwoman disguise, her face lined with impatience.
She rose as he entered, and he felt the air tighten with an
interdicting windcrafting.

Marcus nodded to her. "My lady."

"Fidelias," she replied, her tone curt. "What did Nalus say?"

"Scipio has requested a conference with his senior officers," Marcus reported.

Lady Aquitaine narrowed her eyes. "According to Amos, Scipio stated
that he would instruct his officers to support him. But he's a fighter.
Surely Nalus isn't going to allow the meeting."

Marcus kept his focus upon the details of his tent—mundane, familiar
things that were not at all out of the ordinary and with which he
interacted on a daily, regular basis. "I advised him against it," he
replied.

Lady Aquitaine frowned at him for a moment.

Marcus straightened the lay of the blanket on his cot and wondered if he was about to die.

She sighed and shook her head. "Will he take your advice?"

"We can hope so," Marcus said. "Nalus takes some time to make his
decisions, but he does his own thinking along the way. He told me that
if he did have the conference, he wanted me there. At least I'll be
able to report on what happens."

"Never underestimate the ongoing value in a talented protege," Lady

Aquitaine murmured, smiling. "Or how many times they go to their
former mentors for advice on their most critical decisions. Keep me
informed."

"Of course, lady."

"What of the villagers?" Lady Aquitaine asked.

"Released and returned to their homes—although Amos hasn't issued an official countermand to their death warrants."

She shook her head. "With Scipio out of the picture, there's no
longer any reason to threaten them, and there is the potential for
serious long-range repercussions. I must admit, my spy, that your
suggestion sounded like quite a gamble at first. But it's proven an
elegant solution to our problems."

Marcus's stomach twisted. If the captain hadn't played the situation as well as he had… Aloud, he only said, "Thank you, lady."

"In your opinion, will the First Aleran support Amos in the campaign?"

"If Scipio orders it?" He pursed his lips. "I think so, yes. They've
fought the Canim for two years now. They want to finish the job."

Lady Aquitaine sighed. "Then it all hinges on Scipio. He has a rather irritating talent for impersonating a fulcrum."

"If he reneges," Marcus pointed out, "there is still the death warrant."

Her face twisted into a moue of distaste. "True. But will it be enough to compel him to keep his word?"

"Partly," Marcus said. "But bear in mind that he plans surprisingly
well for the long term for someone of his age. Throwing his Legion's
support behind the campaign is, at this point, arguably the best way to
keep his men and his officers alive, united, and ready to support him
again in the future."

Lady Aquitaine arched an eyebrow at that and waved her hand in a
gesture that admitted the possibility. Then she rose and gathered up
the laundry, a small smile on her mouth. "I'm not worried about his
long-range plans. We're nearly there. You have served me very well, my
Fidelias. I shall not forget it."

He bowed his head to Lady Aquitaine, and she departed.

He sank down to sit on his cot and closed his eyes. The panic and
fear he'd kept hidden inside him when he lied to Lady Aquitaine's face
rushed back through him. His forehead beaded with a cold sweat, and his
hands started shaking.

Should Lady Aquitaine come to power, she would need the appearance,
at least, of integrity, and Marcus knew far too many damning facts
about both her and her husband. True, she had a certain amount of
integrity—but also true, she allowed no one and nothing to hamper her
aims. It had taken him years to see the absolute, voracious nature of
her ambition.

He followed the chain of logic to its most probable conclusion.

Once she and her husband had the crown, Marcus would be a liability, suited only for removal.

Optionally, if she ever realized that he had turned against her, she would wipe him from the earth.

And should the captain ever learn his true identity, Marcus judged
that he would react with less dramatic but equally effective prejudice.

Marcus sat on the cot with his hands shaking.

He'd kept the captain alive, at least. That was something. As long
as he was alive, the young man would be in action—and Marcus was sure
that the captain had no intention of sitting quietly in a cell while
the Aquitaines' puppet Senator ran up a string of victories and the
prestige and influence that would come with them. As long as the
captain was alive and able to act, there was hope for Alera's future.

Just not for his own.

To the crows with it. He'd never planned on dying of old age in any case.

Chapter 19

Bernard suddenly froze, then lifted his hand and flattened it out
again at his side, the signal to take cover. Amara hurried two steps
forward to support Gaius as he went awkwardly to one knee, clutching
the walking staff Bernard had cut for him after they'd set out on the
trail again. She helped the First Lord to lie down flat on the cool,
damp earth, and then followed suit.

Gaius let out a hiss of pain and clutched at his leg before going
still and silent again. His expression was twisted into a pained
grimace.

Amara laid a hand on the old man's arm by way of encouragement, and
frowned at Bernard—or more accurately, at where she presumed Bernard
was still standing. The shadows of the very trees and brush of the
forest itself had fallen over him like a cloak, and the woodcrafting
hid him entirely from view.

She heard a soft step on the ground in front of her, and then the
light changed subtly as Bernard's woodcrafting slipped over her and the
First Lord. Bernard became visible to her as it happened, though his
features were softened and dimmed, as if by a deep shadow. He had his
bow in hand as he stood over them, an arrow on the string, and his eyes
were focused intently ahead of them.

Then Amara heard it—the click-click, click-click of a walking
horse's hooves striking a firm trail. They were joined by the sounds of
several more, and within half a minute, she saw the riders appear.
There were six of them, all dressed in woodsman's leathers, though each
wore a device upon the front of his jacket set with the green-and-grey
colors of Kalare. Outriders, then, for a Legion—or more likely bandits
who had accepted Kalarus's coin and authority to continue doing what
they always did, plus the occasional odd job. They were heavily armed,
each bearing a huntsman's bow, a broad-headed spear, and additional
blades and axes strapped to their saddles.

They passed by in silence, but for the steps of their mounts. This
was the second such patrol they had come across in two days, though the
other had been more than twice as far away. These men were close enough
for Amara to see the stains on their tunics and the scuff marks on
their boots. She found herself holding her breath, straining to remain
silent.

The patrol passed by, and Amara slowly began to relax again—until
the last rider looked around, then reined in his horse and dropped to
the forest floor. He tossed the ends of his reins over a low-hanging
branch, and began walking toward them.

Bernard moved very slowly, very calmly. He lifted his bow and drew it in careful, deliberate silence.

The outlaw swerved away from them when he was less than twenty feet
off, sighed, and began relieving himself against the trunk of a tree.

Though Amara could not even string her husband's bow, Bernard held
the powerful weapon at full draw without a quiver. He remained still,
his breathing measured, his eyes half-closed and lazy-looking. Amara
felt herself quivering with tension, and she realized that her knuckles
had gone white where she had ahold of the First Lord's forearm. She
itched to move her hand down to her sword, but refrained. The motion
might stir a leaf, or break a twig, and warn the enemy of their
presence. More to the point, her sword wouldn't do her any good at the
moment, even were it already in her hand. Bernard's bow would be their
best defense.

The bandit finished up, muttered something under his breath, and turned to go.

Gaius's weight shifted. Amara glanced sideways at him in alarm. His
face had gone pale with pain, and his right leg, the one still
recovering from his injuries, was quivering against the ground. It
didn't make much noise—but it was enough.

The outlaw suddenly turned, his hand flying to his sword, his eyes
narrow as they scanned the forest around them. Amara was lying utterly
unprotected on the forest floor, within range of a good, long lunge,
and the man was facing her. He simply stared, eyes moving slowly from
left to right. He stood there for a full minute, just looking and
listening.

Amara's nerves began screaming in anxiety. If the First Lord's leg
twitched again, there was no chance, none at all, that the man would
miss it. If he had the capacity to craft through Bernard's
woodcrafting, he would be within a heartbeat of striking out at Gaius,
unless Bernard's first shot was instantly lethal. If the man managed to
survive the first shot, even if only briefly, Gaius might not be able
to defend himself. If that happened, Amara would have to put herself
between the outlaw and the First Lord, and she drew upon Cirrus to give
her limbs the speed she would need to interpose herself in time.

All the while, Bernard stood directly in front of the man, bow drawn, never moving.

"What the crows are you doing?" blared a sudden voice.

Amara jerked in surprise, and half panicked as the movement stirred the earth and brush beneath her.

The outlaw didn't hear it. He reacted the same way, whirling in place and drawing his sword.

"Crows take you, Tonnar," the outlaw growled. "Scared me out of ten years of life."

Another outlaw appeared, his horse nudging slowly through the brush toward the first man. "Life you lead, I did you a favor."

"Bastard."

"You don't go off alone, fool," Tonnar said amiably. "Do it again, and Julius will have your balls."

"Julius," the outlaw said, his voice sullen. "He has us riding
around in crow-begotten nowhere when there's a war on. You know what
kind of loot we could be getting if we were at the real fight?"

"Stomach plague mostly, the way I hear it. We're getting paid steady for this. Don't knock it."

"There's no spy running around out here," the outlaw complained. "We're wasting our time."

"Knights Aeris don't fly this far behind enemy lines for no reason. They either dropped someone off—"

"Or picked someone up, in which case we're out here wearing our asses to nothing for no reason."

"You're riding. You're getting paid. Maybe we find someone, maybe we
don't. Either we get the five-hundred-bull bounty, or we go back
without anybody trying to gut us. There's no loser here."

"Except me, Tonnar. I have to listen to you run your mouth."

"You don't get that nag back in line, you won't have to listen to
anything ever again," Tonnar replied. Then he turned his horse away and
continued on in the direction he had been.

The outlaw scowled after him, savagely kicked a stone on the ground.

The stone bounded across the earth and bounced off of Bernard's leg.

Amara tensed.

But the outlaw hadn't seen it. He had already turned to his horse.
He mounted, kicked the animal with unnecessary vigor, and sent it
cantering after the rest of his party.

Bernard didn't lower his bow until a full minute after the man was
out of sight, then he released the tension on the weapon and his breath
with the same slow, careful exhalation. He lowered the bow and rolled
his right shoulder, as if working out stiffness. Then he turned back to
Amara.

"I'm going to shadow them for a bit," he murmured. "Make sure that
they're not doubling back. Stay here, stay low. I'll be back shortly."

"Be careful," she told him.

He winked at her, and then turned away. The woodcrafting slid away
from Amara, and the dappled sunlight brightened again, bright enough to
make her squint against it.

She turned to Gaius, and whispered, "Sire? Are you all right?"

"Leg cramped," Gaius growled softly. "Started twitching." He rubbed
one hand hard on his right leg. "Crows, that's uncomfortable. Pardon my
language, Countess."

"Yes, sire," Amara said, giving him a small smile. She glanced after
Bernard, and said, "We can change the bandages while we're here."

Gaius grimaced but nodded to her. He hauled himself about roughly, sitting up and extending his right leg toward her.

"Well," she said, as she went to work, "what did you think of that?"

"I think our young friend there isn't going to survive this patrol,"
Gaius replied. His voice tightened as she peeled the bandages from his
right foot, revealing the discolored sores that had refused to
completely heal. "And I think it's lucky they rode by in front of us.
If we'd passed through a few minutes sooner, they'd have walked right
across our trail and followed it straight to us."

Amara got out the canteen of salted water and poured it over Gaius's
foot. He looked away, his expression distant and cool, but his leg
jerked as the cleansing wash entered the sores. Amara set about washing
and drying his foot, then putting a fresh bandage over it, before
replacing his stocking and the heavy leather slipper Bernard had
fashioned for Gaius.

"Quite cool in a crisis, your man." Gaius sighed, once she was finished.

"You noticed. I thought I was going to have to scream, at the end there."

"As was I—though for different reasons. I didn't dare use any
metalcrafting to keep the pain down." He smiled and dug into his pack,
extracting a flask of water. He swallowed most of it down, and then
settled back onto the forest floor again, closing his eyes. "I can't
ever remember going for so long without per-forming any crafting. It's
like… walking around with my feet and hands asleep all the time. I
hadn't realized how difficult it would be." He shook his head once,
then closed his eyes and dropped into what looked like a light slumber.

Amara didn't disturb him. Though Gaius had insisted upon moving
ahead, each hour cost him considerable effort. Though he never
complained, the pain of his foot clearly wore greatly on him, and he
leaned more heavily on the staff as each day went on.

She sat down with her back to a tree, drew her sword, and quietly
stood watch over the sleeping First Lord, until Bernard suddenly
appeared from beneath his woodcrafting, half an hour later.

Amara twitched in surprise and frowned at him.

"Sorry," he murmured. Then he knelt down and hugged her.

Amara sighed, shook her head, and returned the embrace. He felt
large and strong and warm, and she suddenly felt a great deal less
worried. She knew that it was really a somewhat ridiculous thing to
feel. Bernard, after all, was as vulnerable to harm as anyone. But
somehow, when he was holding her, that didn't matter. She felt better
for no rational reason at all—and she loved that feeling.

"How is he?" Bernard rumbled quietly.

"The same. Or if he's any better, I can't see it. Bernard, shouldn't those sores have closed by now?"

"Mmmm," he said. "Older folks can be slow to heal without a
watercrafter to help them. He hasn't any fever, and there's no sign of
blood poisoning. I'd prefer it if he rested for a couple of days, but…"

"But he won't," Amara sighed.

"It could be worse," Bernard said. "So long as they close up before we hit the swamps, we should be all right."

"What if they don't?" Amara asked him.

He leaned back from her and traced a fingertip over her cheekbone. She closed her eyes and leaned into his touch.

"We'll worry about that if it happens," he said quietly.

Gaius stirred and sat up, blinking his eyes once or twice. He nodded to Bernard. "Count. Our friends have moved on?"

Bernard nodded. "Yes, sire. It won't hurt us to take a bit of rest here, if you like."

The First Lord shook his head, planted his staff, and clambered to his feet. "No, out of the question. We've no time to spare."

"Aye, sire," Bernard said.

He offered Amara a hand up, and she squeezed his fingers once after
she was on her feet. Bernard set off in the lead of the little group
again, and Gaius grunted with discomfort on his first few steps, then
determinedly lengthened his stride, using his staff to help him.

Amara stared at the limping First Lord for a moment, biting her lip.
Then she followed him, glancing frequently around them and over her
shoulder, and they continued on their way to Kalare.

Chapter 20

Isana followed the young valet to Sir Cyril's office, on the ground floor of the Legion's command building. Only a single legionare
was on duty at the door, this time—indeed, since the First Aleran and
the Guard Legions had departed, the entire town of Elinarch seemed
almost deserted, and any little sound rang out with an eerie clarity in
the quiet streets.

The valet led her through a little antechamber and nodded at the door. "There you are, Steadholder."

"Thank you," Isana said quietly. "Should I knock?"

The valet shook his head. "He's expecting you, ma'am."

Isana nodded at the young man and turned to the office door. She
opened it and stepped into a rather large office. It was crowded with
tables and bookshelves, all of them neatly, precisely stacked with
books, papers, and scrolls. One wall was covered entirely by at least a
dozen maps on broad sheets of parchment.

Sir Cyril sat behind a much-used wooden desk, and he rose with a polite smile.

Isana felt it when a flash of pain went through the remains of his
leg, a savage stroke of agony that bored into the joint of his thigh
and hip. Her own leg twitched in sympathy at the ghostly sensation. She
felt him assert control over the pain an instant later, smothering the
fire of it in a blanket of pure determination.

"No, please, sir," Isana said. "Don't get up."

"Nonsense," Sir Cyril said. He swept into a restrained bow. "It's not often I entertain a celebrity."

She shook her head wryly and replied with a simple curtsey. "Hardly that."

"I disagree," Cyril said, sitting again. He let out an
almost-inaudible sigh of relief as he took the weight off of his leg.
"I've gotten several letters mentioning that you'd favorably impressed
many of the Realm's Citizenry, during your abolition campaign."

"As of yet, no laws have been passed," she said, her voice dry. "It's been two years. I can hardly call that impressive."

"Big change takes time," Cyril replied, his tone a polite
disagreement. "And the war has certainly been"—he glanced at his leg
and flashed a quick, wry grin at Isana—"a distraction."

"Certainly that," she agreed.

"Even leaving such matters aside, this relief column you organized is a rare thing," he continued. "It's already saving lives."

She shook her head. "Any number of people could have done what I have."

"But they didn't," Cyril said. "You did."

"Someone had to."

He tilted his head and studied her for a moment, then shrugged, and said, "Someone should have. It isn't the same thing."

Isana waved a hand. "Sir Cyril, I hope you don't think I'm rude for saying this. But I can't imagine why you sent for me."

He gave her a steady look, and his speculative gaze was intense
enough that she could almost feel it on her skin. "Can't you?" he asked.

Isana sighed. "Honestly, I can't. I was packing to leave, in fact. So, Sir Cyril, I ask you again. Why am I here?"

Cyril's eyebrows went up. "This is somewhat disappointing." He
offered her a whimsical smile. "I was hoping you would tell me." He
raised his voice, and called, "Galen! Send him in, please!"

The door opened a moment later, and a tall man in a fine Legion-issue dress tunic entered the—

Tavi entered the room, she corrected herself. His green eyes fell on
her, and his step slowed in hesitation for just a moment. She felt a
surge of emotion from him, so mixed and confused that she hardly knew
what to make of it, other than to sense a good deal of anger mixed
through it all, unless it was humiliation or—

Great furies.

Araris had told him.

Isana stared at Tavi for a second, meeting his gaze. He nodded to
her, and said, "Excuse me." As he did, the fountain of emotion began to
dwindle, until there was nothing more coming from him. He had been able
to hide his feelings from her since he'd been eleven years old. It had
always made her a little proud of him—as well as exasperated. He'd been
entirely too… creatively energetic, at that age. She'd needed every
advantage she could get to stay a step ahead of his mischief and—

And they were not alone, she reminded herself. She glanced aside at
Cyril, then rose, politely, offering another curtsey to Tavi, precisely
as she had to Cyril. "Good morning, Captain."

Tavi smiled at her and inclined his head. "Steadholder. Thank you for coming. And thank you for seeing me, Sir Cyril."

Isana tilted her head. "Why aren't you with your Legion, Captain?"

"Mmmm," Cyril said. "I was wondering the same thing myself. Nalus's letter was painfully vague."

"I've been arrested and charged with treason, Steadholder," Tavi
replied cheerfully. "They sent me back here in irons, though Sir Cyril
was kind enough to accept my parole and have them stricken." He held up
his wrists, each of them ringed with bruises and small cuts.

Isana blinked for a moment and fought to keep herself from gasping,
or letting out a cry of distress. Not in front of Sir Cyril.

"Treason," Cyril said, sighing. "What happened out there?"

"Long story," Tavi said. He put a hand on the chair Isana had been sitting in, holding it for her. "Steadholder. Shall we sit?"

Isana frowned gently at him, trying to understand what was behind his expression—but he was closed to her.

Yes. She'd known him that well, at least. He'd reacted just as she feared he would.

Crows take Araris, she thought quietly, sadly. But not until after they've taken me. And the stives who made it necessary to take every measure in reach to protect him—including lying to him.

Araris had been right, of course. Tavi had deserved to know. But she had wanted to put it off for just one more day, and now…

Sometimes it felt like everything she turned her hand to withered
and died. It was ridiculous, of course. Not everything had. Her
steadholt was prospering, after all. The relief column had been a
success. Perhaps it was only when her heart was involved that she had
such ruinous bad fortune.

Or, she thought, ruinously had judgment. Credit where credit is due.

They all sat down. Cyril settled in to listen to Tavi, one elbow on
the desk, his fist supporting his chin. "This should be interesting."

Tavi leaned back in his chair and somehow managed to look lazily
confident even while in a relaxed slouch, his legs stretched out in
front of him and crossed at the ankles. Then he started talking.

It didn't take Isana long to realize that Tavi was saying more than
he probably should have about the motivations and twisted loyalties
behind the events of the past several days—which is to say that he was
being completely open and honest.

"Let me get this straight," Cyril said, when Tavi paused for breath.
"After Amos lost many of his own Knights Aeris, precisely as we warned
him he would, you then bailed his men out of the trouble he'd bought
them."

"You should have heard what was going around the Guard camps before
I left," Tavi said, with another grin. Isana had never seen the
expression on Tavi's face, but it had been common enough on his
father's. Septimus had grinned at frustration and pain, too. "According
to the Guard, I waited overly long to help, so that I could play the
hero and rub their noses in their inexperience."

Cyril snorted. "Arnos has always known how to play a crowd. After
you did that, he ordered you to execute the prisoners. You refused the
order, and he had you arrested."

"Not exactly," Tavi said. "I was still stalling carrying the order
out. I, ah, had the opportunity for a rendezvous with a representative
from the Canim. Arnos caught me after and leveled the treason charges.
He refused to rescind the execution order, by the way."

"Executing civilians? Families?" Isana heard herself say. "What kind of madness is that?"

"An increasingly common one, unfortunately," Cyril said soberly.
"All this ambition being brewed with self-interest under increasing
amounts of pressure." He shook his head and turned back to Tavi. "I
assume he was holding them against your good behavior."

Tavi's smile turned sharper. "Yes. Though I found a way to make sure he'd leave them alone."

Cyril tilted his head. "How?"

"I left Crassus in command of the Legion," Tavi said, smirking.

Cyril arched both eyebrows, then leaned his head back to laugh, a short, genuine sound. "That would do it."

"Excuse me," Isana said quietly. "Do what?"

"Crassus's father is High Lord Antillus Raucus," Tavi said, still
grinning. "His mother is High Lord Kalarus's youngest sister. Once the
fighting is done, Crassus may well be declared Kalarus's heir. He
already is Antillus's heir. If Arnos ordered him to execute the prisoners, and he refused—"

"Which he would," Cyril said.

Tavi nodded. "—Arnos would have little choice but to press charges
against Crassus, if he wanted to maintain the integrity of his charges
against me."

"Ah," Isana said, nodding. "And given Crassus's family connections
and what will probably be a very influential future, it would be stupid
for Arnos to make an enemy of him now."

"Oh, he's stupid enough to do it," Tavi said, "but there's also the
fact that if Arnos played that game on the son and heir of Antillus
Raucus, the patronage of the Aquitaines wouldn't stop Lord Antillus for
a second. He would call Arnos out to the juris macto and scatter the leftover pieces all over Alera."

"Only if the old man beat Maximus to it," Cyril noted.

Tavi grinned. "Crows, yes. Max would love an excuse to call Arnos
out. Defending the honor of his family and father would be undeniable."

"I'm surprised Arnos let you talk to your officers," Cyril said. "It's not the kind of mistake I'd expect of him."

"He didn't," Tavi said. "Max and about seven hundred veterans were in a position to dispute the legitimacy of my arrest."

"What?" Cyril just stared at Tavi for a second, his face going
white. Isana sensed the horror boiling up out of him like some kind of
greasy black vapor. Then he shook his head slowly. "Seven hundred…" He
blew out a slow breath. "That was exactly the kind of situation the
Crown wished us to avoid."

Tavi grimaced. "I know. I talked Arnos into letting Nalus handle my arrest in exchange for ordering them to stand down."

Cyril mopped a hand over his face. "Nalus," he said, distantly. "No
wonder his letter was so awkward. Decent man. Not terribly intelligent,
but I've always thought well of him."

"He asked me to give him my word that I wasn't going to order my men
to get me out or refuse to support the campaign. I gave it, and he let
me meet with them."

Cyril frowned hard at Tavi, and Isana could feel the anger in it, mixed with a certain admiration. "And your orders to them?"

Tavi blinked, lifting his eyebrows in faint surprise. "To support
the campaign, of course. To do everything they could to preserve the
lives of Alerans and secure the Realm against the invaders."

Cyril let out a slow breath, sagging a little at the table, and his
relief flooded through the room. "Thank the great furies. There's that
much, at least."

Tavi grimaced. "Arnos is planning a campaign of numbers. He's tallied every life to be sacrificed."

Cyril grimaced. "Yes. I suspected as much. Can he win?"

Tavi shrugged. "I think Nasaug does his math a bit differently.
Othos was a bloody mess, and at a bargain for the Canim." Tavi's voice
lowered, and his smile vanished. "I've got to stop him, Cyril."

Cyril looked from Tavi to Isana, frowning. The room was quiet for several seconds.

"Someone needs to," Cyril agreed. "But there are two problems.
First, you aren't going to stop him from doing much of anything from
inside the stockade. Second, I don't see any feasible way of doing so,
even if you weren't."

Tavi took a deep breath. "I think I might know a way," he said.

Cyril nodded. "This meeting you had with a representative, I expect. What does Nasaug want?"

"Can't tell you," Tavi said. "Safer for both of us."

Cyril leaned back in his chair and put both hands flat on his desk. "You want me to release you."

"Yes."

"I can't do that."

"Yes, you can," Tavi said. "Cyril, if this works, it has the
potential to end the fighting entirely. I think those three Legions
would do a lot more good flanking Kalarus than running around in
circles in the Vale."

"It's a treason charge," Cyril said quietly. "If I release you
before you've faced a tribunal, it's a death sentence for me as well:
to say nothing of the fact that any irregularity would practically
guarantee your conviction."

Tavi made a clicking sound with his teeth. "There's always—"

Cyril cut him off with a wave of his hand and exhaled through his
nose. "All right," he said quietly. "This has gone badly, but it could
have been worse. The next thing to focus on is making sure the Legions'
supply lines are kept secure. Then we'll turn some attention to your
trial defense."

Tavi shook his head. "We don't have time. There's too much at stake."

"Yes," Cyril responded, rather sharply. "But you've been outmaneuvered. You're of no use to the Crown, now."

"I could be," Tavi said quietly. "Let me arrange something. None of the blame will come to you."

Cyril began shaking his head. "Scipio—I am a soldier, and a servant
of the Crown. I always have been. And at this moment, the Crown's law
says that you are to remain in custody until a tribunal can be
assembled. We've worked well together, the past two years. We know one
another. We've each earned a certain amount of the other's trust." He
gave Isana a quite pointed glance and looked back at Tavi. "But by now
you ought to know where I draw the line."

Tavi grimaced. Disappointment and a nauseating sense of dread began
to spill through even his formidable discipline. "I do," he said
quietly.

"Then you ought to know that I'm not going to play along with some
kind of escape fiction." He grimaced. "I can't fight anymore, but I'm
tired of everyone making light of the laws of the Realm. Abusing them,
like Arnos did. I can't make them stop, but it doesn't mean I'm going
to participate in it. I'll be glad to help you—by every legal means at
my disposal."

"If you had an order from the Crown," Tavi said quietly, "you could do it."

"But I don't," Cyril said.

Isana's heart suddenly pounded very hard in her chest.

Tavi met Cyril's eyes, and said, quietly, "You do now."

Stars flared across Isana's vision, and she gripped the arms of her chair as hard as she could.

Cyril frowned at Tavi, and said, "What?"

Tavi gave Cyril half of a smile. "Come now, Cyril. You've known since the day you met me that my name wasn't Rufus Scipio."

Cyril's frown deepened. "Yes. I surmised that you were one of the
Crown's Cursors, given the way the Battle of Elinarch turned out. And
what you've done since."

"And I am," Tavi said quietly. "But there's more. You've heard rumors about me by now. You've heard rumors about my singulare. Araris." Tavi paused for a moment. "The Araris. Araris Valerian."

Cyril stared at Tavi. His lips parted slightly.

"That's why I asked her to be here today," Tavi said, gesturing toward Isana. "Why I've spoken so openly in front of her."

Tavi turned to her, and Isana could feel his fear and frustration
and anger and something else, something deep and powerful and
terrifying for which there was no word. It was a kind of wonder, she
thought dazedly, a kind of elation—and at the same time, it was a
horror and dread.

Isana had felt it before, long ago. Tears blinded her as more memories came back to sudden, vivid life. Oh, Septimus. I miss you so much. And in this moment, you would he so proud.

She turned her face to Sir Cyril, blinking until the tears fell. The
older man simply gaped at Tavi, his mouth still open, his eyes wide.
Disbelief blended wildly with comprehension, well-aged anxiety with
sudden hope. His hands closed into fists, and his voice shook as he
spoke. "What," he whispered, "is your name?"

Tavi rose, slowly, lifting his chin. "My name," he said quietly, "is
Gaius Oc-tavian." He stepped forward and dropped to one knee, meeting
Cyril eye to eye. "Sir Cyril, I trust you. That's why I've just put my
life"—he nodded to Isana— "and my mother's into your hands."

Cyril stared at Tavi, his face bloodless. His mouth worked a couple of times, then he turned to Isana. "Your… your mother?"

Isana swallowed. Now she understood why Tavi had asked her here—to
support him. She was, after all, very nearly the only one alive who
could.

A panicked voice within told her to deny it. Without her
corroboration, Tavi's story would sound like a wild, desperate, and
implausible lie. She had to hide him. She had to protect him. She had to—

Isana pressed against that panicked voice, against her own terror.

It was time to stop lying. To stop hiding.

Without a word, she reached for the slender chain she'd worn around
her neck ever since she had left the Calderon Valley for Alera Imperia,
years before. She unfastened the clasp, and drew it from where it lay
hidden beneath her gown. The elegant silver ring, complete with its gem
of scarlet and azure, seamlessly joined down its center, caught the
light and glittered brightly, throwing flickers of colored fire upon
the top of Cyril's desk.

Isana set it there gently, and folded her hands in her lap. "Given
me by my husband, Princeps Gaius Septimus," Isana said quietly, "upon
our wedding, some ten months before his death." She rose to stand
behind Tavi, facing Cyril, and lifted her own chin. "This is our son,
Octavian. He was born the night of the First Battle of Calderon. The
same night his father died."

Cyril stared at her. Then at the ring. He reached out to pick it up, his hands shaking visibly.

"The mark of his signet dagger is carved on the inside, beneath the
stones," Isana said quietly. "He left me the dagger as well. It's in a
trunk in my room."

The ring tumbled from Sir Cyril's fingertips, back to the top of the desk.

Cyril shook his head, stammering. "H-how can this be?"

Tavi, still on his knee, turned back to look up at Isana. For a
second, she saw him again, the boy she had watched over, fed, cared
for, loved. And lied to. Great furies help her, had there been more she
could have done to hide him, she would have.

Araris had been right. He deserved the truth.

She met her son's eyes. "What very few know," Isana said, careful to
keep her voice steady, her words clear, "is that Septimus had twice
been attacked by assassins, in the two years prior to his death. His
efforts to discover their employer were unsuccessful. When he took the
Crown Legion to put down the rebellion at the Battle of Seven Hills,
another assassin wounded him so badly, the night after the battle, that
even with his own skills at healing, Septimus barely survived. That was
why the First Lord sent the Crown Legion off to the farthest reaches of
the Realm—to the Calderon Valley. Officially, it was to rest and
recover from the losses sustained at Seven Hills. Only his singulares
and Sextus knew it was to give Septimus a chance to recover in relative
privacy." She grimaced. "Septimus wanted to return to Alera Imperia and
dare them to come after him again—to catch whoever was behind it. But
Sextus ordered him to Calderon.

"Septimus obeyed, but he wasn't content simply to rest and recover.
He began sending out men he trusted to search for answers of his own.
And…"

And how could she possibly speak of a thousand memories, of the
words between them, of how Septimus had become her entire world? How
could she convey what it had meant to touch his hand, to listen to his
voice, to feel his heart beating against her as he slept? How could she
make them know what it had felt like for an awkward holder girl to fall
in love with a man so strong and gentle and kind?

"We met there," she said in a whisper. "We fell in love. We married."

Tavi stared up at her, and his expression was no longer a careful
mask. He looked up at her the way any hungry child had ever looked up
to his mother. He had been starving. For his whole life, he had been
starving for the truth, and only now was he about to be sated.

"Septimus learned of a plot against him," she continued. "Several of
the other young men of his generation—he wasn't sure who—had formed a
cabal, swearing to remove him and displace the House of Gaius from the
throne." She swallowed. "I think he suspected that the Marat invasion
was engineered by this group of men. And it is my belief that they
struck at him there, during the battle." Isana's tears blurred the room
once more. "They killed him."

She swallowed and forced herself to continue. "Septimus had sent me
from the camp, accompanied by my young sister, Alia, with Araris as my singulare,
just before the Marat arrived. But I was heavy with child, and I began
delivery before we could go more than a few miles. We hid in a cave. It
was a difficult birthing. Alia helped me, but died of an arrow wound
she'd gotten. That's where Octavian was born. In a cave. While his
father fought invaders and traitors, and died so that others would have
a chance to live."

Tavi's eyes suddenly shone. His expression didn't change, though the tears began to fall freely.

"I was alone," Isana said quietly. "But for Araris. And he could not
protect Octavian from those who had murdered his father. Neither could
Sextus. He hadn't protected his own son, and I would not chance mine
upon his remorse." She felt her back straighten. "So I hid Octavian
away. Araris marked his own face with the coward's brand, knowing no
one would ever look for Araris Valerian beneath it, and sold himself
into slavery. I purchased him, and he helped me watch over Tavi in my
brother's steadholt." She reached out and touched his hair with one
hand. "We told no one. Not even Octavian. There was no other way to
keep him safe."

She met her son's eyes, and felt his bitterness, his lifelong ache
and his newly born fear. She felt his rage. And, beneath all of it,
threaded and braided with every emotion, was his love. Simple,
strong—tarnished, perhaps, but not broken.

Her son still loved her.

He was angry, and afraid of the future, and broken with sadness
about the loss of a father he'd never known, even if he did not himself
realize it yet.

Though his heart was wounded, the wounds could heal. They would pass, in time.

His love would not.

Isana crouched, bowed her head, and laid her forehead gently against
Tavi's. He leaned into her, and his hands suddenly found hers,
squeezing tight. They shared tears for a moment—tears of loss and
regret and repentance.

Isana whispered, too quietly for Cyril to hear, "I'm so sorry. Your father would have been so proud of you, my Tavi."

Her son's shoulders twitched, and his breath caught in his throat
for a second, before he bowed his head and leaned more against her.
She put her arms around him in a sudden, fiercely tight embrace. He
wept silently, his body jerking several times. Isana held him and
closed her eyes.

She opened them again when she felt Cyril's pain. He stood from the
desk, wincing as the weight went onto his maimed leg, and limped
steadily around it. Wordlessly, he offered the ring and its chain back
to Isana.

"Thank you," she whispered.

"You should hide it, my lady," he murmured back. "Until the time is
right." Then he shifted position and dropped painfully to one knee.

Isana touched Tavi's shoulder.

He looked up to meet Sir Cyril's gaze.

Cyril bowed his head, deeply. "Your Highness," he murmured. "How may I serve the Crown?"

Chapter 21

Tavi thought it somewhat ironic that the bunk in his cell was
considerably more comfortable than his own. Granted, it had hardly been
used during the two years since it had been built. The occasional
drunken or brawling legionare had cooled his heels within,
but that had been an infrequent event. In general, Tavi had followed
Cyril's example of trusting his centurions to maintain discipline
rather than meddling in it himself, and as a result the only legionares to see the inside of the cell had been those luckless or stupid enough to screw up in front of their captain's eyes.

Of course, he wasn't their captain anymore. He probably never would be again.

That bothered him more than he thought it would—especially since it
was a position that had been thrust upon him by necessity in the first
place. He'd only been here, at the Elinarch, for two years, but in that
time it had become someplace familiar to him. It hadn't been a happy
time. Too many people had been hurt or killed for that. It had,
however, been an important time. There had been joy to
balance the sorrow, laughter to counter the tears. He had worked hard
and won respect as well as shed blood. He had made friends, too, of
those who had fought beside him.

It had become his home.

That was over now.

He lay in his bunk, staring up at the stone ceiling. He missed his
room in the command building. He missed the bustle of the Legion's
routine. There were times when he missed Bemardholt—Isanaholt, he
corrected himself. Only it probably wouldn't be that for very much
longer, either.

Declaring himself to Sir Cyril had changed all of that. Learning the truth had changed it.

He tried to sort through his thoughts and feelings on the matter,
but it was a hopeless tangle. Isana was his mother. His father had been
murdered—and his enemies, presumably, were still at liberty. Should he
feel rage at whoever had taken his father from him? It seemed to him
that he should, but he hadn't felt it yet. In stories, a young man in
his position should be making oaths of vengeance and setting out with
grim determination to punish his father's killers.

Instead, he just felt numb. Too much had happened too quickly.
Isana's emotions, as she told him about his father… had been
exquisitely painful. He'd drunk them down like a man dying of thirst
despite that, but there was no denying that the experience had shaken
him severely. Perhaps this oddly peaceful lack of emotions was simply
the result of overexposure, like the ringing in his ears during the
silence after the roar of battle.

He'd felt his mother's grief and regret and anxiety as distinctly as
if they had been his own. He had never felt another's emotions so
clearly before—not even Kitai's. He wondered why his senses had seemed
so much more adept when it came to Isana. Before, he had only imagined
her good intentions, her fears, her motivations in lying to him and
everyone else for all those years.

Now, he knew. He knew that she had acted as she had out of
love and desperation, taking the only measures she could to protect
him. He knew how deeply she had loved Septimus and how viciously his
death had wounded her. He knew how much she loved him. When she finally
talked to him about it, she had told him the truth, complete and open,
not only with her words but with the heart and mind beneath them. He knew it. There was absolutely no room for doubt.

She would never apologize for what she had done. Her words had been
an apology for the pain he'd undergone, over those years, regret for
the necessities she had been forced to; but she would never apologize
for doing them. Tavi knew that now. She had done what she thought was
right and necessary. He could either respect that or hold it against
her for the rest of his life.

He rubbed at his aching head. He was tired. Holding grudges took far
too much energy—energy he would need for more immediate endeavors. The
past had lain quietly for more than twenty years. It could keep a
little longer. The future was all one vast, terrible vagary. It could
wait. It always did.

Lives were at stake here and now.

Tavi ground his teeth in frustration and glared at the door of iron
bars. It wasn't really an obstacle. He could probably summon up enough
strength to rip the door out of the wall, hinges and all. The idea had
a certain primal appeal, but it seemed a little excessive. It wouldn't
take more than a moment or two to pick the lock, which would make for a
better, quieter escape in any case.

The problem was that the door wasn't his obstacle. The law was. Tavi
could have ordered Cyril to release him, but it would have required him
to violate a number of laws, and that could have repercussions for him
in the long run. It was by no means guaranteed that simply being
Gaius Sextus's blood heir would be sufficient actually to give him the
power of a Princeps with which to protect Cyril from such actions.
There was no guarantee that Gaius would accept him—and even if he did,
there was no guarantee that the House of Gaius would continue holding
the Crown.

He hadn't dared to ask Cyril for much, for his own sake. He hadn't
told Cyril anything of his plans. He hadn't asked for any cooperation
of any kind, in fact. If things went bad, and Cyril was questioned by a
truthfinder, later, he would honestly be able to say that he hadn't
helped Tavi escape and had no idea where he was going or what he was
doing.

Where the crows was Ehren?

Waiting for dark, of course. From inside the cell, Tavi had no way
of guessing where the sun was. He stretched, sighed, and settled in to
try to sleep. Many soldiers learned how to take immediate sleep during
any free moment— but officers rarely had any such time to spare, and
Tavi hadn't been able to pick up the trick of it. He lay with his
thoughts for two hours, waiting for the sun to go down, until he
finally managed to begin to drift off to sleep.

Naturally, that was when Ehren came. Footsteps approached the cell
door, and Tavi sat up and swung his feet off the bunk. By the time
they'd hit the stone floor, the cell door rattled and opened, and the
sandy-haired little Cursor stood in the doorway, dressed in simple and
well-made traveling clothes, a bundle of clothing under one arm. He
tossed it to Tavi.

Tavi lost no time shedding his uniform and donning the unremarkable civilian's clothing. "Any problems?"

"Not yet," Ehren said. He shook a rather large, rather heavy-looking
purse at his side. It jingled. "I wouldn't have thought Cyril had this
kind of money."

"Merchant family. They have a lot of connections in the Senate."
Tavi finished dressing, paused for a moment to consider, and then laid
his uniform clothes out on the bunk, positioned as they would be if he
had been sleeping in them. "There."

Ehren snorted. "That ought to make for an interesting rumor or two."

Tavi grinned. "Can't hurt. What about the guard?"

Ehren tapped the purse again. "Two of the girls who used to work for Mistress

Cymnea have him pretty thoroughly distracted. We could smash our way
through the wall with mining picks, and he wouldn't notice."

Tavi let out a small sigh of relief. "Good. I didn't want anyone to get hurt over this."

"The night is young," Ehren said.

Once Tavi was dressed, Ehren tossed him a long, dark cloak with a
deep hood, similar to his own. They pulled the hoods up and left the
cell. Ehren locked it behind them. They left the command building by
the back door and hurried away through the darkened streets.

"How long before the wind coach arrives?" Tavi asked.

Ehren grimaced. "There's a problem."

Tavi arched an eyebrow.

"Windcrafters were expensive and hard to find even before the war,"
Ehren said. "Legions all over Alera have been offering incentives to
recruit more of them. All the fliers who haven't gone into the Legions
are overworked already, even with their prices raised through the roof."

"I don't care what it costs. We need a coach."

"We aren't getting one," Ehren said. "We're in the middle of
nowhere. None of the coaches are willing to fly all the way out to a
war zone with empty seats."

"Crows," Tavi spat. "Where are we headed?"

"The docks," Ehren replied. "The others are waiting there."

Tavi stopped and blinked at Ehren. "A ship? We'll have to sail halfway around the coast to get to the Gaul."

Ehren shrugged. "Beggars and choosers. It will take even longer to walk it."

Tavi sighed. They walked down one of the many wooden staircases that
led down the riverbank to the extensive docks that lined both sides of
the river. Taverns and warehouses lined the waterside, and if the
Legions had departed, the traders and rivermen hadn't. The docks were
as busy as any other night, and Tavi and Ehren had no trouble blending
in.

Ehren led them to one of the larger docks, and out along it to its
lone occupant, a lean and ill-favored ship conspicuous for its lack of
furylamps—and passersby. No one but themselves seemed willing to pace
down its wooden length, and Tavi was just as glad. In the darkness,
Tavi could just barely make out the letters on the ship's prow
proclaiming it the Slive.

Several cloaked figures waited at the bottom of the gangplank, and one of them broke away from the others to walk toward Tavi.

"Chala," Kitai said quietly, and embraced him. "I missed you. You are well?"

Tavi kissed her hair. "I'm fine."

His mother was close behind Kitai. She gave him a smile and an
uncertain nod. Tavi released the Marat woman and went to Isana, hugging
her.

Tavi felt a sudden sense of relief surge through her. She hugged him back, hard.

"Well have some time. We'll talk," he said quietly.

She nodded, not speaking, and they broke the embrace.

Araris stepped forward from the shadows and nodded to Tavi. He
offered Tavi his sword belt, and Tavi accepted it gratefully, glad to
feel the familiar weight of the weapon once more at his side. Araris,
his eyes in constant motion, moved silently to stand behind Tavi,
watching the length of the dock between them and the shore.

"Captain," Ehren called quietly. "We're ready."

A man appeared at the head of the gangplank and walked quietly down
it. He was a little taller than average and lean, and wore a long blade
at his hip. He stepped onto the dock and stopped when he was standing
just out of reach of Tavi's gladius—but within the range of
his own weapon. He had a flat, cool mask of a face and the guarded,
calculating eyes of a professional swordsman.

"This is Captain Demos," Ehren said. "He was the man who got me back to Alera in time to warn you of the Canim fleet."

Demos nodded to Tavi. "Who are you?"

"Rufus Scipio," Tavi replied.

Demos blinked once and shrugged. "All right. Ehren here tells me you have a job."

"I need passage to the capital and back. I need to move some goods discreetly. Can you do it?"

Demos shrugged. "Probably. If the price is right."

"Let's talk price, then," Tavi said.

"I don't haggle," Demos replied. "You pay it. Or you find someone else."

Tavi studied the man quietly for a moment. Then he shrugged. "How much?"

"Five hundred eagles," Demos replied. "That's just the transport
fee. The bribes are an extra expense. So is the food. You pay me half
up front, half on completion."

Tavi glanced aside at Ehren, who nodded once.

"Done," Tavi said.

Demos looked between the two of them, then at the others. "Get this
straight. You might be hiring me, but I'm the captain on my ship. I
don't take orders. I give them. If I give you an order, I expect you to
obey it, or you'll swim the rest of the way."

"I understand," Tavi said.

"Still want to do business?"

Tavi held out his hand to Ehren. The Cursor slapped the heavy purse
into it. Tavi tossed the purse to Demos, who plucked it out of the air
with a lazy movement of his arm.

Demos bounced the purse on his palm once and nodded. His face
twitched with an expression that, if it had not been murdered in its
birth, might have grown into a smile. "Very well, sir. Welcome aboard
the Slive. We'll cast off in half an hour." He turned and
went back up onto his ship and started calling out commands. Men began
moving around the deck, readying ropes and sails.

Tavi grimaced at the ship. "Ehren."

The young Cursor nodded and raised his hand, while a frown of
concentration came over his face. The air pressed suddenly against
Tavi's ears, more uncomfortable than painful.

"All right," Ehren said. "That's as much as I can do."

Tavi nodded. "How long will it take us to get there by ship?"

"Three weeks, give or take," Ehren said quietly.

"Too long," Tavi said.

"I don't think you thought this through very well," Ehren said.
"Let's say we had a coach right now. What did you plan on doing?
Telling them to fly up to the Grey Tower, wait until you got back with
a nine-foot-tall furry prisoner, then to come back here? Every Knight
Aeris who can get off the ground will come after the coach to get him
back."

"What?" Kitai demanded.

"What?" Isana said, alarmed.

Araris made a choking noise, but he didn't turn around.

Tavi grimaced. "We couldn't outrun them on horseback, either."

"Right," Ehren said. "If only we knew some way to sneak a high-profile Cane out of the capital without being caught."

Tavi gave him a sidelong glance. Ehren's face was creased into a
grin. Tavi frowned for a moment, then struck his own forehead lightly
with the heel of his hand. "It's already been done. Someone managed to
slip Sari out of the capital and all the way back to the Canim
homelands."

"Exactly," Ehren said.

"And you found out how they did it?"

Ehren smirked. "Better. I found out who."

Tavi looked up at the ship. "I see."

"Aleran," Kitai said. "Perhaps it would be wise to tell all of us what we are doing."

Tavi chewed on his lip for a moment, then nodded. "We're going to
Alera Imperia. We're going to break Ambassador Varg out of the Grey
Tower, smuggle him back to Nasaug, and exchange him as a token of good
faith for a cessation of hostilities in the Vale."

Araris made another choking sound.

Kitai nodded. "Ah."

Isana folded her arms beneath her cloak. "Is… is that altogether wise?"

Kitai rolled her eyes. "Why should he start now?"

"The security has been tightened there," Ehren said. "I read a report on it somewhere, three or four years ago."

"I know," Tavi said. "I wrote it. Gaius had it redesigned based on some of my recommendations."

Ehren pursed his lips thoughtfully. "Oh. That does raise some interesting possibilities, then."

Tavi nodded. "But I need each of you there. That's why I've asked you along."

"That," Kitai said, "is the least unwise thing you have said tonight." She peered up at the Slive, her eyes tracing the dim shapes of the ropes and the sailors moving nimbly among them. "I have never been on a ship."

"Nor have I," Tavi said. "Ehren, what—"

"Down!" barked Araris, even as his blade cleared its sheath. He
swept it in a single, smooth cut, and there was a snapping sound as it
cleaved an arrow streaking down the length of the dock.

Tavi crouched as Araris shattered two more arrows with as many
sweeps of his blade and looked around them wildly. There were figures
out there at the riverbank end of the dock, crouching in thick shadow.

"The ship," Tavi snapped. "Everyone aboard! Move!"

Another arrow hissed, and Kitai let out a breathless cry. Tavi felt
a sudden, vague shock of pain run through the left side of his body.
The Marat girl staggered.

"Go, go!" shouted Araris.

Tavi seized Kitai, tossed her unceremoniously over a shoulder, and
dashed up the gangplank. Isana followed him, but stumbled. Ehren was
there at once, supporting her. Tavi made the deck of the ship and
hurried to get out of sight of the archer's shooting position. Araris
came up the gangplank last, sword still in hand.

Demos took one look, saw what was happening, and began barking
orders to cast off. His crew, evidently men who were familiar with the
procedures for precipitous departures, leapt into action, and within a
minute the ship was being warped away from the dock and out into the
slow current of the Tiber.

"Light!" Tavi called, laying Kitai down on the deck. "I need a light here!"

Demos appeared a few moments later, bearing a covered lantern. He
handed it to Tavi without a word and went back to calling orders.

Tavi opened the lantern and found a plain candle burning inside. It
gave him enough light to see Kitai's injury. The arrow had pierced her
left arm, on an angle through the biceps muscle. Her teeth were
clenched, though there was more outrage than pain in her face.

"Doesn't look bad," Tavi said.

Isana knelt beside him, and examined the Marat girl's wound. "The
head isn't poisoned or barbed, but it's sharp. It's close to the
artery. If we try to draw it back through, we could open it ourselves."

Tavi nodded. "Break the arrow?"

"Let me get a proper tub of water first," Isana said. "It's possible
that the arrow itself is staunching the wound. I can make sure it
isn't a problem."

"Araris?" Tavi asked.

"I'll find a tub," the singulare said, sheathing his weapon.

Tavi leaned down and kissed Kitai's hair again. "Give us just a minute," he said quietly. "Then we'll get it out of you."

Kitai set her jaw, nodded once, and closed her eyes.

Ehren leaned down and picked up the lantern. He frowned and moved it. "There. Do you see?"

Tavi looked up to where the candle's light fell upon the fletching
of the arrow that had wounded Kitai. The feathers were black, green,
brown, with a black band at their base.

He'd seen them before, at close quarters in the Senator's wind coach.

"Iris the Hawk," Tavi said quietly.

"Good thing Demos didn't have any lights up," Ehren murmured. "Even shooting in the dark, she hit one of us."

Tavi made sure the light of the little lantern was blocked from the
docks behind them, then rose, staring back at the dock they'd just
departed.

A slender figure, sword in hand, stood at the end of the dock,
barely visible in the light of the furylamps on the boardwalk: Phrygiar
Navaris. Several others came to stand beside her—the rest of Arnos's singulares. Tavi fancied he could feel Navaris's serpentine hatred drifting over the water.

"It would seem," Ehren said, "that someone doesn't want you making this trip."

"Then someone," Tavi replied, "is going to be disappointed."

Chapter 22

Amara crouched beside Bernard in the wavering light of his
woodcrafting as another patrol wound slowly through the forest and
away from them. As the last of them went out of sight, she murmured,
"Have I mentioned how attractive you've been, the last several da—"

Bernard moved suddenly, and his hand clamped gently over her mouth.
He let out a soft breath that nonetheless conveyed a warning, and Amara
fell silent. The forest sighed around them, the thickening leaves
rustling in a low breeze. She saw nothing, heard nothing. She turned to
Bernard, her face set in a question.

He touched a finger to his lips. Then, his eyes unfocused, he raised his bow.

Amara stared at him, hardly daring to move.

Bernard glanced down at the ground beneath him, and she saw his face grow intent. His lips moved.

The earth suddenly rippled out from him in a circle—not a violent
upheaval, but a single, rippling pulse, as if someone had struck the
ground with a large hammer.

Bits of dust and old leaves leapt up from the ground in a low
shower. Not twenty feet in front of them, some of the bracken struck
against something solid but unseen.

In the same instant, Bernard's bow bent and thrummed. There was an
immediate, ugly sound of impact, and then a man appeared, dressed in
leathers and bearing a bow of his own. Bernard's broad-headed,
thick-shafted arrow protruded at an angle from the man's back.

Bernard moved, a single bound that took him most of the way to the
other man, and Amara could see that he had dropped his bow and drawn
his hunting knife from the sheath at his side. The other man
straightened, turning, but before he could cry out or bring his own
weapon to bear, Bernard was on his back, and bore him to the ground.
Amara watched as, with brutal efficiency, Bernard reached around with
his knife and cut his throat.

Bernard held the other man down, grinding his face into the dirt
until his struggles ceased half a minute later. Then he straightened,
slowly, his head up, eyes focused in the direction the rest of the
patrol had gone. After another full minute had passed, Bernard turned
to Amara and nodded once, beckoning.

Amara turned behind her. "Sire."

Gaius came out of the woods behind them, moving more easily than he
had since the first days of their journey, though he still carried the
walking staff. The First Lord moved up to stand beside Bernard and
looked down at the body. He touched the fallen man's powerful bow with
the end of his staff.

"A Knight Flora," the First Lord said quietly. "Like you."

"Never served as a Knight, sire," Bernard said, shaking his head. "Centurion in the auxiliary cohort."

Gaius glanced at him. "Mmmm. But obviously you had the skill for it."

Bernard shrugged. "Knights in my Legion… seemed a little full of
themselves, sire. Didn't feel like spending all my time with them."

Amara walked up to stand beside her husband, still somewhat shocked
at the suddenness of what had happened. She had seen violence before,
but she had never seen Bernard engaged in it against another man. She
knew he had been a soldier, in his past, but for some reason she had
never pictured him killing in such a way. For a moment, his idle chat
with the First Lord seemed wildly inappropriate—but only until she saw
the faintly sickened expression in his eyes.

She touched his elbow. "Are you all right?" she asked.

He nodded without speaking. Then he looked at his bloodied knife,
knelt down, and wiped it clean on the man's clothing. When he rose, his
voice was rough. "He'd heard us. Or sensed us somehow. I could tell he
had stopped right about there."

Gaius grimaced. "You had little choice, then. Even if he hadn't seen
through your veil, he'd have circled back and picked up our trail."

Bernard nodded. "And the way he was trailing their normal patrol
means that he was expecting to catch us moving after they had passed."
He looked up and met Amara's gaze for no more than a second. "They know
we're out here and that we've got some woodcraft on our side if they
spared someone like him to look for us."

"How long before they notice he's missing?" Amara asked.

Bernard took a deep breath and nodded to himself. "As long as
possible." He turned to the body, and rapidly went through the man's
pockets and a small belt pouch. He discarded everything he found, shook
his head, then touched the ground with his fingertips, murmuring under
his breath. The earth quivered, and then the body began sinking into
it, as if into very soft mud. Within a minute, it was gone from sight
altogether, leaving nothing but an oblong, rounded patch of bare earth
in its wake.

At Bernard's direction, Amara and Gaius helped him scatter more of
the detritus of the forest floor over the bare patch, and he went over
it himself, once they were done, until he was satisfied that they had
concealed it. "All right," he said afterward. "A man like this, if he'd
found our trail, might well take off and follow it alone for a time.
Even if the patrol noticed he was gone within the hour, they might not
think anything of it if he doesn't show up until the end of the day."

Amara nodded. "It makes sense. What do we do about it?"

"We make a better pace," Bernard said. "As fast as we can, for as
long as we can. I can cover our trail pretty well for an hour, maybe
two. The farther we get before we start leaving tracks again, the
longer it will take them to find our trail using a standard search
pattern."

"We've most of the distance still ahead," Amara said. "A couple of
hours— even a full day's lead won't be enough. They'll catch up long
before we get to Kalare."

"We don't have to beat them to Kalare," Bernard replied. "We just
have to beat them to the swamps. No one's going to be able to track us
through that." He looked up at Gaius. "We've got to pick up the pace,
sire."

Gaius nodded, his expression sober. 'Til manage, Count."

Bernard turned to Amara. "I've got to walk behind us to hide our
trail. It's going to take much of my attention. Do you think you've
learned enough to hold a straight course?"

Amara swallowed. Over the week they'd been traveling, Bernard had
been improving upon her rather rudimentary fieldcraft as they marched
and in camp at night. She would never have believed how difficult
something as simple as traveling in a straight line could be, once one
was surrounded by miles and miles of forest. It all looked the same.
The sun was often hidden by the canopy of leaves and branches, assuming
it was a sunny day in the first place, and that old chestnut about moss
growing on the north side of the trees was entirely unreliable.

As it turned out, there was a great deal more simple know-how than
furycrafting involved in navigating overland. That was to be expected,
she supposed. The vast majority of Alerans lived in steadholts in the
countryside, and few of them possessed anywhere near the talent Bernard
did in even one form of furycrafting, much less two. Amara had formed a
habit of learning new skills, thanks to her Cursor training, but the
lessons had served mostly to make her acutely aware of how much she
didn't know.

She had little choice, though. There were only three of them, and
even if Gaius had the necessary skill—which she doubted—he would have
difficulty enough simply holding the pace.

"I've had a good teacher," she said quietly, nodding.

Bernard gave her a small smile. "All right. Find your points of reference, and let's turn a bit more to the east."

Amara took a deep breath and returned his smile with one she hoped
did not look as nervous as she felt. Then she lined up a tree behind
her with one in front of her in the direction they wanted to move, and
led the way.

They were able to maintain a surprisingly good pace over the next
hour. Amara broke into a relaxed lope whenever the ground was smooth
enough to warrant it. Though Gaius's face grew lined with discomfort,
and though he still favored his leg, he was able to keep up. Bernard
followed along several yards behind them, frowning down at the ground
and only occasionally looking around him.

After that, though, their pace began to suffer, and more because of
Bernard than the First Lord. The woodsman's jaw had locked into a
stubborn clench, and he shambled along with heavy feet, like a man
bearing an increasingly heavy burden. Gaius noticed Bernard's
discomfort and frowned at Amara.

She grimaced, just as worried as the First Lord, but she knew what
Bernard would say if she suggested they rest. Amara shook her head in a
negative, and kept going at the best pace she thought they could
sustain.

By the time the light began to slant steeply through the forest and
darken into shafts of sunset amber, Bernard was barely managing to keep
himself moving forward. Amara began looking for someplace out of sight
where they could rest, and found it in a broad ditch where a stream had
evidently shifted its bed. Gaius slipped down into it with a grunt of
discomfort, but Bernard was shaking with fatigue when he tried to climb
down and nearly toppled headfirst into the ditch.

Amara managed to steady him, and he promptly sat down on the ground,
leaned his back against the side of the ditch, and dropped his head
forward in exhausted sleep.

"How far did we come, do you think?" Gaius asked quietly. The First Lord was vigorously rubbing his bad leg.

Amara saw it jerking and twitching in a cramp, and winced in
sympathy. "Since he began covering our trail? Perhaps eight or nine
miles. It's excellent time, considering."

Gaius grimaced. "Nothing like a nice walk to make one appreciate flying, eh?"

"True enough, sire." She moved to him and withdrew her flask from
her pack. She offered it to the First Lord, and Gaius accepted it with
a nod of thanks and drank thirstily.

"Not precisely my question, though," Gaius said. "How far have we come, in total? I've been a tad distracted myself."

Amara settled down on the ground beside him, the better to keep
their murmured words as quiet as possible. "Let me think. It has been
nine days since we set forth, of which we have been on the move for a
little more than seven." She mused over the terrain they had passed,
adding the figures in her head. "Somewhere between one hundred thirty
and one hundred forty miles, sire, or so I should judge.

Gaius blew out a breath. "I confess, I thought we would make much better time."

"We're past some of the more difficult terrain," she said. "From
here, the hills should become considerably gentler until we reach the
swamps." She scratched her nose, and waved away a buzzing midge. "Call
it another six or seven days to the swamps. Then our pace will slow
dramatically."

Gaius nodded. "The last thirty or forty miles will be the hardest."

Amara glanced down at his foot. "Yes." Gaius caught the direction of
her gaze, and arched an eyebrow. Amara felt her face flush. "Meaning no
criticism, sire."

"I doubt you could give me more than I've already given myself,"
Gaius said, his tone light. His eyes, though, darkened a few shades,
and his hands tightened into fists. "Hiding from a few squads of
searchers. Running until the Count has half killed himself with effort.
If we were close enough to Kalare, by the great furies, I'd…" He cut
himself off, and shook his head sharply. "But that's not yet, is it?"

"No, sire," Amara said quietly. "Not yet. But we'll get you through."

Gaius was silent for a long moment. When he spoke, his voice was weary. "Yes. I expect you will."

Amara frowned at him. "Sire?"

He shook his head. "It isn't that time yet, either."

Something in his tone alarmed her, and she felt her frown deepen. "I don't understand."

"That's as it must be for the present," he said, and leaned his head
back against the wall of the ravine. "Rest for a bit. We should try to
rouse Count Calderon before long. Cover more ground before nightfall."

"Are you sure you're ready for that, sire?"

"I'd better be, Countess," murmured the First Lord, and closed his eyes. "I'd better be."

■Chapter 23

Tavi spent an eternity in misery, longing for death to bring sweet
release from the unrelenting torment. The others gathered at the side
of his bunk on the ship, keeping a deathwatch over him.

"I don't see what all the drama is about," Demos said, his quiet
voice filled with habitual disinterest. "He's seasick. It will pass."

Tavi groaned, rolled onto his side, and convulsed. There was little
but tepid water in his belly, but he tried to get most of it into the
bucket anyway. Kitai held him steady until the heaves passed, and
regarded Demos, Tavi, and the bucket with more or less equal distaste.

Demos frowned at the bucket and Tavi. "Though I worry about the
water stores, the way he's going through them." He leaned down to
address Tavi directly. "I don't suppose it would be possible for you
to get this back down again. It would conserve our—"

Tavi threw up again.

Demos sighed, shook his head, and said, "It will pass. Eventually."

"What if it doesn't?" Tavi heard his mother demand.

"I wouldn't worry," Demos said. "It's hardly ever fatal." The captain nodded politely to them and departed the low-beamed cabin.

"Lady Isana?" Kitai asked. Tavi thought that her own voice sounded strained. "Is there nothing your watercraft can do?"

"Not without interfering with the Slives witchmen," Araris said quietly.

"I do not understand," Kitai said.

"They're watercrafters, Kitai," Ehren said, from the bunk above
Tavi's. Tavi heard paper rustle as the young Cursor flipped a page in
his book. "They're necessary to any deepwater ship, to prevent a
leviathan from sensing us."

"Leviathan," Kitai said. "Like the thing that came to feed on offal and Canim at the Elinarch?"

"That one was only forty or fifty feet long," Ehren said. "A baby,
as they go. An adult leviathan, even a fairly small one, would smash
this ship to driftwood."

"Why would it do such a thing?" Kitai asked.

"They're territorial," the Cursor replied. "They'll attack any vessel that sails into the waters they claim."

"And these witchmen prevent that?"

"They prevent the leviathans from noticing the ship," Ehren said.
"Of course, if a good storm kicks up, sometimes the leviathans find the
ship anyway." After a meditative pause, he added, "Sailing is sort of
dangerous."

Kitai growled. "Then could we not put in to shore, where the water
is too shallow to permit these beasts to approach, and allow the lady
to attempt a healing?"

"No," Tavi managed to growl. "No time… to waste on… pampering my
stoma—" He broke off before he could finish the word and heaved again.

Kitai supported him until he was finished, then pressed a flask of
water to his lips. Tavi drank, though it seemed pointless. The water
would barely have time to get into his belly before he'd be losing it
again. His stomach muscles burned with constant fatigue and throbbed
with pain.

Tavi looked up to find his mother looking down on him, her
expression gentle and concerned. "Perhaps you shouldn't talk of such
things here," she said.

"As long as we keep our voices down, it shouldn't be an issue,
Steadholder," Ehren said. "We're at sea. The salt spray makes it all
but impossible to work with air furies. Anyone who wants to eavesdrop
will have to do it physically."

"He's right," Araris said in a quiet voice. "And don't pay any
attention to Demos's sense of humor, Isana. As long as we can keep
getting a little water into the captain here, he'll be fine. He'll
adjust to the sea eventually."

Kitai made a sound of disapproval that was not quite offensively
rude. She had considerably refined her manners during her time in
Alera, Tavi thought, but even so the lingering fatigue of having her
arm crafted whole again, plus her concern for him, was wearing on her
more and more heavily.

"When?" Isana asked quietly. "We've been at sea for four days. How long will it take?"

"As long as it takes," Araris said, his voice patient. Tavi heard the singulare rise and move toward the cabin's door. He paused to put a reassuring hand on

Kitai's shoulder. When Tavi opened his eyes to look up at him,
Araris gave him one of his brief, rare smiles. "For what it's worth, I
knew another man who was a bad sailor once."

Tavi felt his mouth twitch, but that was as close as he could get to smiling back.

"I'm going to get some sleep now," Araris said. "I'll sit with him tonight."

Kitai glowered up at the singulare as if she would object,
but she did not. Tavi supposed that after four sleepless days at his
side, the bags beneath her eyes had finally begun to outweigh her pride.

Tavi spent the rest of the day fighting his rolling stomach and
giving considerable thought to blissfully brief suicide. He drifted
into a sleep broken by disorienting dreams and waves of particularly
acute nausea. By the time the daylight had begun to fade, Kitai lay
curled up on the lower half of his bunk, sound asleep.

With Araris's help, Tavi staggered out onto the deck once night had
fallen. Most of the crew sought their bunks and hammocks after the sun
set, and only a few remained on deck. Tavi stretched out at the base of
the mainmast, where he hoped the rocking of the ship would be least
felt. He watched as the stars began to appear on a fine, clear night,
and dropped into a true sleep for the first time in days.

When he awoke, the first thing he noticed was a small but steadily
growing pang of hunger in his belly. The night had grown pleasantly
chill, though no less clear, and when he sat up he was nearly dizzied
by a startling lack of disorientation. His nausea had faded to a faint
echo of itself. He stood up slowly and stretched.

"Try to focus on the stars, or else the horizon," said a soft voice at the side of the ship. "It can help, sometimes."

Tavi padded over the deck and stood at the rail with Araris. The singulare
stared out at the water, his eyes focused into the distance, and Tavi
was content to stand beside him in silence for a long while. The sea
rushed against the ship, a constant murmur, and their passage left
trails of luminescence in their wake. Tavi turned his face into the
breeze, tried to ignore the sore muscles of his stomach, and savored
the absence of illness.

Araris broke the silence. "Have you talked to her yet?"

"Not really," Tavi replied. "Hasn't been time."

"She loves you. Very much."

"I know," Tavi said quietly. "But…"

"That doesn't make it any easier," Araris supplied.

Tavi nodded.

"Do you understand why we did what we did?"

He nodded again. "That doesn't make it much easier, either."

Araris stared out at the waters. Then he pushed away from the
railing and padded away. He returned and offered Tavi a flat,
rectangular piece of what looked something like very dry bread.

"Ship's crackers," he supplied. "Good for a sour stomach."

Tavi nodded his thanks and gnawed at a corner of the bread. He'd
broken stones softer than the stuff, but with enough work he managed to
get a few gravelly bits to break off, and they softened in his mouth as
he chewed. They tasted a little stale, but his stomach began to feel
steadier after only a few mouthfuls.

Between bites, Tavi asked, "What was he like?"

Araris's head turned toward him in the darkness. Tavi could see
nothing of his expression—only a glitter from his eyes. Araris stared
at him for a time, then turned his face back to the sea. "Arrogant," he
said, finally. "Impatient. Short-tempered." His teeth gleamed. "And
compassionate. Intelligent. Generous. Fearless." Araris sighed. "Too
much so."

Tavi said nothing, waiting.

"Septimus was never satisfied with things the way they were.
Everywhere he went, in everything he did, he tried to leave a place
better than when he found it. When he saw injustice, he worked to set
it right. When he found victims, he offered them succor—then he
avenged them. If he sank his teeth into an argument, he'd hold on until
he'd won it or it died. I never saw him speak an unkind word to a
child, strike a dog, or take spurs to his horse.

"When he fought, it was like a thunderstorm going to war, and I
never saw his better with a blade. We would have taken a spear in the
heart for him—we, his singulares. We all thought he would
become a great First Lord. As great as the original Gaius Primus. He
was one of the first Citizens to speak out publicly against slavery,
you know."

Tavi shook his head. "I didn't."

"He had a habit of making allies of his enemies," Araris said. "You
should have seen the brawls he had with Antillus Raucus at the
Academy—but they ended as friends. He had… a kind of grace, about him.
He could face a man down without taking his pride. If he'd lived, he
would have…" Araris's voice closed off for a moment. He cleared his
throat, and said, "Everything would be different."

"If," Tavi said. The word carried far more weight than it should have— bitterness, longing, sadness.

Araris squinted out at the ocean. "And he loved your mother more
than air and light. He defied his father's direct command when he wed
her. Gaius had other ideas about who would make him a suitable wife."

"Do…" Tavi cleared his throat. "Do you think he would have been… a good father?"

"He would have loved you," Araris said at once. He frowned. "But…"

"He would have been busy making things better?"

Araris was silent for a long time. "Perhaps," he said, the word
coming out reluctantly. "Great furies know there was distance enough
between him and his own father. But perhaps not. Children can change a
man like few other things can."

Araris offered Tavi a flask, and Tavi accepted it. More tepid water, but at least he felt like it would stay down this time.

"Have you given any thought to what we're doing?" Araris asked.

Tavi frowned. "Of course."

Araris shook his head. "I know you've been planning it. You've
thought about what we're doing, and how. You've thought about what was
to be gained or lost. But I wonder if you've given much consideration
to the why of it."

Tavi felt a flash of uncertainty, followed hard by anger. He
swallowed both with the next mouthful of water, and said, "Because it's
going to save lives."

"It might," Araris said, nodding. "But… I wonder if you have the right to make this choice."

"I'd approach Gaius," Tavi said, "but for whatever reason, he's out
of reach. I already tried to contact him via my coin. Ehren, too."

"From what you told me, you already did ask him about seeking a diplomatic solution," Araris said. "And he flatly denied you."

"That was before he knew all the details."

"Which gives you the right to decide policy that's going to have a
great many repercussions? Leaving aside the legality of what you're
doing, what you're attempting is going to be viewed very badly from a
great many directions, even if you're totally successful."

Tavi sighed. "You think I'm overstepping my authority as a Cursor."

"I know you're doing that," Araris replied. "I question whether or not you're overstepping your… new authority."

"What difference does it make?"

"Your claim to that authority is based upon authority derived from
the law and from principles of justice," Araris said, his voice quiet
and intent. "If you begin your new role by spitting on that law, those
principles, you're undermining your own position. Eroding the ethical
foundations from which your authority should derive."

Tavi heard himself chuckle quietly. "Believe it or not, I've thought of that."

Araris tilted his head slightly to one side, listening.

"What I learned from Nasaug, and the opportunity that it created, is
clearly information of critical importance. It would probably influence
Gaius's reasoning very strongly—certainly enough to force him to
reconsider his earlier decision. Agreed?"

Araris nodded once.

Tavi turned to face him. "But he's gone. I don't know where he is,
or what he's doing, but for the purposes of this crisis, he's been
incapacitated. Normally, if that happened, we'd consult with whoever
was next in the chain of command—and then that person would make the
decision."

Araris made a small, skeptical sound. "That's… quite a shaky foundation."

Tavi half grinned. "I know," he said quietly. "But… if I'm to be
what I was meant to be, it means that I have a responsibility to this
Realm and its people. And if I don't act, it's going to be a real
nightmare." He put a hand on Araris's shoulder. "You ask me how I can
possibly justify doing this. But the real question is this: How can I
possibly justify doing nothing}"

Araris stared at him for a moment, then shook his head and snorted.

They turned back to stare at the ocean again, and Tavi asked, "I need you. Be honest with me. Are you against this?"

"I was against you rushing in without being sure of your own
motives," he replied. "Your father was a good man. But he had a
tendency to trust his instincts too much. To act without thinking. He
leaned on his power to get him out of any problems that arose."

"Not really an issue with me," Tavi murmured.

Araris laughed quietly. "No. You're stronger than he was." He mused for a moment. "And probably more dangerous."

Tavi hardly knew how to respond to that. He lapsed into silence for
another several minutes. Then he asked, "Your opinion. Can we do it?"

Araris replied without hesitation. "I don't see how it's possible."

Tavi grunted and chewed on his lip.

Araris sighed and spoke with reluctance. "But that's never really stopped you before, has it?"

Tavi barked out a short laugh, and he saw Araris smile beside him.

"You should get some sleep," Araris said. "You'll need it. Practice tomorrow."

"Practice?" Tavi asked.

Araris Valerian nodded. "You've got your basics with a sword. You're ready for some serious training."

Tavi blinked. He had thought himself… well. Quite skilled with a blade. "Do you really think that's necessary?"

Araris laughed. "Your father used to ask me the same thing."

"What did you tell him?"

"As you wish, milord," Araris responded. His smile faded. "And
someone killed him. So you're practicing tomorrow, and every day after.
And you'll keep it up until I'm satisfied."

"When will that be?"

"When you can beat me," Araris said. He bowed his head to Tavi and nodded toward the cabin. "Get some rest, milord."

Chapter 24

Isana watched as Tavi's bare back slammed into the bulkhead of the Slives
cabin for the ninth time in thirty minutes. The young man bounced back
wheezing, but his sword kept moving, catching and turning two slashes
and sliding aside a long thrust from his opponent. He wasn't quite fast
enough, though, and a string of scarlet beads appeared along one of his
ribs.

Isana winced, more at the flash of frustration and chagrin that came
from Tavi than from sympathy for his pain. The wound was a minor one,
and Isana could close it without trouble, after practice. It wouldn't
even scar. Araris would never inflict anything more serious upon any
student, much less upon this one.

Tavi'd had the wind knocked out of him, and it showed when he let
out a weak yell and pressed a furious attack against Araris. The singulare
blocked every single attack, seemingly by the barest of margins, then
made a peculiar, circular motion of his wrist. Tavi's sword rolled
abruptly from his grasp and fell to the deck.

Tavi didn't wait a second, pressing in close and getting a grip on
Araris's sword arm. He slammed his forehead against Araris's cheekbone,
and drove a hard blow into his ribs with another yell. Isana tensed
suddenly, half-rising, as she sensed the wave of pure anger now rolling
from her son.

Araris absorbed the blows like an anvil—they simply impacted him, to
no apparent effect. He seized the wrist of Tavi's gripping arm with his
own free hand, then turned, weight shifting in a little up-and-down
bobbing motion.

Tavi, suddenly drawn off-balance, flipped entirely over, and Araris
guided his back down onto the wooden deck. He hit hard enough to make
Isana wince again—but not, she was certain, as hard he could have.

Tavi lay there on the deck, blinking up at the sails and the sky,
stunned. The sailors, most of whom had been watching the practice, let
out a chorus of cheers, jeers, and advice, accompanied by more than a
little laughter.

"Temper," Araris said, his voice steady. He wasn't so much as
breathing hard. "You're a naturally aggressive fighter, but anger is
not your ally in a match like this. You've got to keep yourself
centered and thinking. Use the anger. Don't let it use you."

He sheathed his sword and offered Tavi a hand up. The younger man
glowered at the older for a moment, then shook his head and took his
hand. "What was that wristlock?" he wheezed. "I've never seen that one
before."

"It's fairly simple," Araris replied. "You've had enough for one day, though. I'll show you tomorrow, if you like."

"I'm all right," Tavi said. "Show me now."

Araris tilted his head, his lips pursed in thought, then suddenly
grinned. "As you wish. Get some water, and we'll go another round. If
you can keep your head, I'll show you the lock and the counter."

Tavi recovered his sword from the deck, saluted Araris, and sheathed
it. Then he walked over to the water barrel beside where Isana sat on a
small folding stool. He smiled at her, dunked a wooden cup into the
water, and drank it all down, followed by a second. In the two days
since he'd begun recovering from his seasickness, his color had
returned, and he'd been shoveling down enough food for two at
mealtimes—despite the rather questionable provender to be had from the Slive's cook.

Tavi and Araris were sparring shirtless, apparently to keep Tavi
from having all of his shirts cut to ribbons and stained with blood.
Isana had been studiously avoiding staring at Araris. She would not
have thought that a man his age would look so athletic, without the use
of watercraft—but he was very nearly as lean as Tavi, his body hard
with flat, ropy muscle. Of course, he'd spent all those years in the
forge back at the steadholt, and she'd once seen him practicing there
by the light of dying embers, late one night, using an iron bar in
place of an actual weapon.

Araris had grown confident and strong again, no longer the broken
man he'd become after Septimus's death, and seeing him like that was
both immensely gratifying to Isana and more than a little distracting.
Her fingertips almost itched with the raw desire to trace those
muscles. Instead, she turned back to her sewing, mending one of Kitai's
pairs of trousers, where both her eyes and her fingers would have less
trouble behaving in an appropriate manner.

"Would you like me to close that for you?" she asked Tavi quietly. "I won't need a tub for something that small."

Tavi glanced at her, and a complex little cloud of emotions drifted
around him for a second. Then he shook his head and closed down on
them, until Isana could no longer sense anything except for a vague
dissatisfaction. "No, thank you. It's not leaking anymore." The words
came out with a small, harsh edge. He gave her a guilty little glance,
and then a half-forced smile appeared on his face. "Though at the rate
I'm going, I might need you to patch up my pride."

Ehren appeared from within the cabin in time to say, waving vaguely at the sea, "I don't think there's enough water available."

Tavi arched an eyebrow. "Why don't you come practice with us and say that again, little man?"

Ehren raised a modest hand. "Thank you, no. I get confused about
which end of the sword I should hold. I wouldn't dream of slowing down
the advanced class." He turned the gesture into a mocking little
fencer's salute and strode off toward the back of the ship, presumably
to speak with their captain again.

"Some annoying little person is going to get thrown into the drink
someday," Tavi called after him. Then he shook his head, grinning, and
turned back to Araris. Isana watched, between stitches. She knew barely
enough about sword-play to be able to watch it, but it seemed to her
that Tavi was moving more slowly, but also more certainly. She caught a
flicker of satisfaction from Araris, as the young man defended against
half a dozen swift strokes.

Kitai's voice suddenly rang out from the rigging above. "Sails!" she called. "Dead ahead!"

Men paused in their work. A thrill of apprehension flashed through
the air, brushing against Isana like a frozen cobweb. Immediately,
Demos's voice began calling out brusque orders, and he swarmed up the
ropes into the rigging himself, moving as nimbly as a squirrel through
the lines. Isana watched as he gained the crow's nest, where Kitai
pointed out something to him. Demos held up his hands in a gesture
Isana had often seen used by windcrafters to magnify their view of
different objects.

He stared for a moment. Then he came swinging back down through the
rigging and dropped the last ten feet to the deck. He shouted more
orders, and the ship suddenly pitched sharply to its right. Men
scrambled to readjust the sails, while Demos strode back and forth,
shouting terms and commands so obscure and confusing to Isana that he
might as well have been speaking another language.

Isana rose and walked calmly to Demos's side, once the initial
stream of orders trickled off. "Captain," she said. "What's happening?"

Isana took note that Tavi and Ehren had stepped over closer to her, as Demos answered.

"That's the Mactis out there," he said, his tone calm. "Red
Gallus's ship." He stared out over the waves at a gleam of white
sailcloth in the far distance. "I ordered a change of course. Now
we'll see what he does."

"Skipper!" called a man from the ship's wheel. "He's changing course to intercept."

"Bloody crows." Demos sighed. "Lady, I recommend that you and yours get into your cabin and stay there."

"Why?" Isana said. "What's happening?"

"The captain of the Mactis thinks he's a pirate," Demos replied. "The fool means to board us."

Isana felt her eyes grow very wide. "Oh."

"Can he catch us, Captain?" Tavi asked.

Demos nodded once. "Likely. He picked his position pretty well. The
wind is taking us into him, he's got a good current, and Gallus knows
this part of the business. Give us a few more leagues, and he might
turn back."

"Why would he do that?" Ehren asked.

"Because I'm sailing for the Run."

Ehren froze in his tracks and blinked at Demos. "What?"

Tavi frowned, and asked in a completely different tone, "What?"

"The Leviathans' Run," Ehren told Tavi. He licked his lips nervously. "It's a stretch of ocean where, uh…"

"Leviathans," Tavi said. "I get it."

"Not exactly," Demos said. He sounded almost bored. "It's where
young males who haven't staked out their own territory tend to
congregate."

"Oh," Tavi said. "What do they do there?"

"What every group of young males does," Demos replied. "Fight each
other for no good reason. Charge around blindly at full speed just for
the crows of it."

"And smash ships to tiny pieces," Ehren added in a very small voice.

Demos grunted agreement and turned to the rail again. "My witchmen
are better than his. Let's see if he wants to roll the dice today."

"Captain," Tavi said. "No offense, but have you given thought to… well. Taking him on?"

"No," Demos said. "The Slive is half the size of the Mactis. And Gallus carries extra swordsmen to boot. Three to one odds aren't the kind I like."

"We've got some fairly capable hands ourselves," Tavi said.

Demos looked at him and barked out a short, harsh laugh. "Kid,
you're pretty good. But there's a long way between training sessions
with a family swordmaster and spilling blood on a rolling deck."

"He's right," Araris said quietly, stepping up to stand behind Tavi. "This fight is better avoided."

Demos looked past Tavi to the older man. "You've fought at sea before?"

"Yes." Araris didn't elaborate.

Demos nodded once. "Listen to your teacher, kid. And get
comfortable. It's going to be a couple of hours before we get this
sorted out, either way. Excuse me. I need to make sure my witchmen
aren't drunk again."

Demos strode off to the stairway down to the hold and descended smoothly.

"That was a joke, right?" Ehren said. "About the watercrafters?"

Isana frowned. She could feel a rising anxiety pouring from the
young Cursor. His arms were folded, and one of Ehren's feet drummed
nervously on the wooden deck.

Tavi noted Ehren's worry as well. "What's got you so twitchy?" he asked.

"If you'd ever actually seen…" Ehren licked his lips. "I'm going to
go rifle the bosun's trunk. Bound to be something to drink in there.
You want any?"

Tavi frowned. "No. I'm fine."

Ehren jerked his head in a quick nod and glanced at Araris and Isana. "Sir? Lady?"

They declined, and Ehren scurried away, his face quite pale.

Tavi watched him go, frowning, and then went to the ship's railing.
He stood staring out at the ocean for a time and occasionally stepped
away to pace up and down the rail. After perhaps half an hour, he
stalked over to Isana's side and frowned down at her.

"How can you just sit there, sewing?" he asked.

Isana didn't look up from her work. "Is there something else I should be doing?"

Tavi folded his arms, frowning. "The captain said you should get into the cabin."

"He said we all should," Isana responded. "But I don't see you going there."

Tavi frowned at her. "Well. I should be on deck."

"So that someone can trip over you?" Isana asked. She tried not to
smile, she honestly did, but felt it on her mouth despite her efforts.
"Or perhaps you think your sword is going to be of use in trimming
sails. Or warding leviathans away."

He let out an exasperated breath. "At least as useful as your sewing."

Isana set the sewing down and regarded her son steadily. "It's going
to be hours before anything happens, and it's a lovely day. From the
level of anxiety I'm sensing from the crew and Ehren, they expect that
we might well be crushed by a leviathan and dragged into the depths of
the sea. Failing that, we can look forward to a desperate struggle
against a band of pirates who outnumber us three to one." She turned
back to her task. "In either circumstance, the light would be less than
ideal for sewing. So I think I'll sit here on the deck and enjoy the
sunshine while I may, if that's quite all right with you."

Tavi stared at her, and she could feel his complete shock quite clearly.

She spared him a small smile. "I know you're worried about me. And I
know how much you've always hated it that so many things were entirely
out of your control. This is another such thing. Denying that won't
make it less true."

He looked down at her for a moment, frowning, his mood turning from
restive impatience to pensive introspection. Isana had always found her
son's ability to focus upon whatever he set his mind on to be somewhat
intimidating. He could pour tremendous energy of thought and will into
any given task. It must be uncomfortable for him, to say the least, to
turn that same focus inward.

He sighed and settled down on the deck beside her stool, resting his
shoulders against the bulkhead behind them. He lowered his voice. "If
I had…"

"The furycraft, yes," she said quietly. "It hasn't solved the First
Lord's problems. Even if you had it, you'd merely be faced with a host
of different uncontrollable situations."

Tavi was quiet for a moment. Then he said, "But I could protect you."

"Perhaps," she said quietly. "Perhaps not. Life is not notable for its overabundance of certainty."

Tavi grimaced and nodded. "I just thought I'd feel better if you were inside."

She tied off the thread, willed Rill into a fingernail to sharpen
it, and cut it neatly. She slipped the needle through thread still
wound on the spool and shook her hand gently as the nail returned to
normal, stretching her aching fingers. "If you truly think that's
best, perhaps you should try leading us there."

He blinked and tilted his head, looking at her.

She laughed. She couldn't help it. She leaned down and kissed his
hair. For all that he was grown so tall, and for all that he had
learned and become, she could still see the infant, the toddler, the
mischievous child, all rolled into the man he was becoming.

"Consider," she said. "Were Gaius in your position—"

"As if he'd ever be without furycraft," Tavi snorted.

"But if he were," Isana pressed, meeting his eyes. "Consider it. How
would his retinue react to him, hmmm? If he stood brooding at the rail
and paced about like a hungry thanadent, snarling and giving orders
that made little sense."

Tavi scowled at her. He began to speak, stopped, then shrugged. "If I was there with him? I'd be worried."

"Quite," Isana said. "Such a display might soothe his own
anxiety—but he would be doing so at a cost to others. Is that the kind
of person you want to be?"

Tavi tilted his head again, frowning. He said nothing.

"Now consider: If staying locked in the passenger cabin truly was
the wisest course of action, would you rush into it if it seemed that
Gaius was determined to stay on deck, despite the futility of the
gesture?"

"Probably not."

Isana nodded. "That's because Gaius, for all that he is a
manipulative old serpent, is also a leader. He acts. Others follow."
She glanced around, and said, "They follow you, too."

Tavi's brow furrowed. "What do you mean?"

"Those with us," she said. "Even many of the sailors. They recognize
intelligence, competence, confidence. They regard you—and your
evaluation of our situation—with more respect than they would another."

Tavi chewed on his lower lip, and murmured, I'm frightening them."

Isana saw no need to confirm what Tavi had finally realized. "If
Gaius thought his people were all safest in the cabin, what do you
think he would do?"

Tavi nodded slowly. "He'd go there. Give them a chance to protest.
Save their pride. Help their morale. If he thought that was best."

Isana reached into the garment bag on the deck beside her and drew
out one of Ehren's sets of trousers—all of which bore tears and
ham-handed repairs that were arguably worse than the rips they'd
replaced. "Well, then. It might be wise for you to practice. What do you think is the best thing to do?"

Her son shook his head. "That question has been on my mind a lot, lately."

Here it came. She steeled herself against another reflex-flutter of panic. That wasn't what Tavi needed right now. "Oh?"

"It's a lot," he said.

"Yes."

"It's big."

Isana nodded. "Oh, yes."

He whispered. "I'm scared."

Isana closed her eyes. The man's voice spoke with the child's aching fear, and it hurt to hear it, to feel it.

"The thing is," he said quietly, "that I'm not making this choice
just for me. If I'm not killed today, or when we get to the capital, or
in the fighting after that, or in the trial after the fighting, then…
what I do will affect a lot of people."

"That isn't precisely uncommon, over the past few years," she pointed out.

"But this is different. This is more."

"Is it?"

Tavi looked up at her, searching her eyes with his. They looked
brilliantly green against the dark brown wood stain of the ship's
timbers. "What if I can't handle it?" he said quietly. "What if I'm not
capable of it?"

"Tavi, you've never needed—"

"This isn't about furycraft," he said quietly, firmly. "It's about
me." He leaned closer, whispering. "Do you think I could do this? Take…
take his place?"

Isana's heart pounded. She set the trousers aside. The fear screamed
at her to tell her son no. That he could not possibly enter the
insanity that passed for government in Alera and survive. That he would
bungle whatever he set his hand to, cause pain and grief to untold
thousands.

Instead, she took his hand and held it in both of hers.

"I've had nightmares about this since you were an infant," Isana
said quietly. "Every time you did something that… attracted the
attention of the Crown, every time you threw yourself into harm's way
for another, it felt like someone stabbing me with a knife. I was sure
that if you kept it up, your father's enemies would see you. Recognize
you. Kill you. That's all I could see."

She looked up at his eyes. "But I didn't see what was right in front
of me." She clenched his hand hard, and her voice turned fierce. "You
have proven, again and again, that you are his son. His son. Never let anyone tell you differently."

He stared at her with wide eyes. Then he nodded once, and his jawline suddenly firmed. "Thank you."

"Great furies, don't thank me for this," she said quietly. "I hate it. I hate everything about it."

"Will you stand with me?" he asked.

She leaned down and clasped him, hugging him as tightly as she could, and whispered, "Hail, Gaius Octavian."

Chapter 25

Tavi stood in the very bow of the ship, where he would be out of the
way of any of the sailors laboring to coax every bit of speed from the Slive.
The ship leapt forward through the waves, and salt spray occasionally
misted over him. He felt Kitai's presence a breath before he heard her
bare feet tread quietly on the deck behind him. She stepped up beside
him, casually pressing her side against his, and followed his gaze off
to the ship's port side.

There, visible even from the level of the deck now, was the
recognizable shape of another ship, its sails gleaming white in the
afternoon sun, its course steadily converging on theirs.

"They're going to catch up," Kitai said quietly.

"So it would seem," Tavi said. "The crew's getting anxious. They'll start sharpening their knives before much longer."

Kitai nodded. "I feel it, too." She was silent for a time more, and
said, "Do these pirates always attack so far out at sea? It seems to me
to be a troublesome way to seek a quarrel. We could have fought on the
docks and settled it there. Then we could have enjoyed the voyage in
peace."

"That would have been far more reasonable," Tavi agreed. "But I'm afraid they aren't reasonable people."

"No. They're Alerans." She shook her head, and Tavi suddenly noticed
the absence of the usual good-humored twinkle in her eye when she made
such observations. "Chala, there is something you should see."

Tavi nodded, and followed her the length of the deck, to a narrow
staircase that led down into the dimly lit hold of the ship. Within,
the ship looked like any rough wooden building, except for the odd
contours of the outer wall and the low ceiling. They went through what
looked like a larder, full of boxes and barrels of foodstuffs, and a
small workshop where various woodworking tools were stored, along with
spare lumber, evidently for repairs. Beyond that, the workshop doors
opened into the cargo hold.

It was damp and musty, lit with only a single pair of tiny
furylamps. The wooden beams of the ship creaked and groaned around
them. Kitai slipped forward, through the mostly empty hold, until they
reached the foremost part, just under where Tavi had been standing a
few moments before.

There, the flat planks forming the floor of the hold had been left
out, exposing the curve of the ship's hull—a space the size of a
couple of large bathtubs that was full of what was apparently
seawater. A pair of men knelt in the water. Both of them were
bare-chested, and both had long hair worn in an odd style of dozens and
dozens of tiny braids. Their skin was marked with dark ink formed into
abstract swirls and curling patterns. Both men had their eyes closed,
their hands spread with fingers wide in the seawater, and they both
kept up a constant murmuring under their breath. Their skin had a
shriveled look, and they shuddered with the cold.

"The witchmen," Tavi murmured.

"No," Kitai said. "Not them."

Tavi arched an eyebrow at her.

"I asked Demos to show me these witchmen," she said. She walked over
to the thick shadows at one side of the hold. "That was when I noticed
these."

Tavi followed her, squinting. It was difficult to make out anything
in the thick shadows, but his night vision had improved markedly since
the bond had formed between him and Kitai. She waited in patient
silence for a moment, until his eyes adjusted, and he saw what she had
brought him to see.

Chains.

Four heavy rings had been set into the side of the ship, spaced
about a foot apart, four feet up from the floor. From each set of rings
dangled two sets of manacles, heavy things that could never be broken
without fury-assisted strength—and anyone locked into them would
perforce be surrounded by the wooden hull of the ship and cut off from
contact with the earth.

The hull of the ship, and the floor there beneath the rings was
stained, and Tavi was glad that he couldn't see much of it. A faint
scent lingered in the air, beneath the mustiness of the ship itself,
the foulness of human waste—and blood. That was easily enough seen,
dark blotches on the manacles.

"Demos is a slaver," Kitai said quietly.

Tavi took a step back before he took a deep breath. "It isn't
uncommon in this part of the world. Most captains have transported
slaves at one time or another."

Kitai reached out and touched a chain, running her fingers down the links. "And you see nothing wrong with that?"

"I don't like it," Tavi said, "but men like Demos choose what jobs they will or will not take."

Kitai gave Tavi a rather hard look. "Not that, Aleran. Do you see
nothing wrong with the fact that this"—she flicked the chain hard
against the ship's hull—"is not uncommon?"

Tavi blinked and stared at her for a moment. "Kitai…"

She turned back to Tavi, her eyes narrowed. "You told me that Nasaug
called your kind monsters. So would my people if they knew you treated
your own like this."

"Not everyone does," Tavi said.

"But everyone allows it," she said, her voice hard. She stepped
forward until he could see her features in the dimness. They were
green agates. "Is this what you are as well, Aleran?"

He met her eyes for a moment and felt her outrage like the heat of a
fire on his face. He began to speak, but stopped. Instinct warned him
that nothing he said would answer her question.

Instead, he closed his eyes for a moment and dropped his hand to the
hilt of his sword. He reached out to it, sensing the strength of the
steel, feeling its latent energy, partially beaten into shape at a
Legion forge. Tavi pressed his senses into the sword, taking steady
breaths, drawing his thoughts into focus and drawing the power of the
sword with them, shaping it, aligning its matter, strengthening its
edge.

Then he opened his eyes, stepped, drew, and swept the weapon in a single sweep and backstroke.

Sparks flew up, metal screeched, and the chains clattered to the flooring, the ends of the severed links aglow with heat.

Tavi sheathed the weapon in a smooth, practiced motion, and turned to Kitai.

The Marat girl lifted her chin, her eyes aglow. She nodded once, the motion deep enough to be almost a bow.

Tavi responded the same way, never looking away from her eyes.

"That," she said, "is my Aleran."

Tavi looked up to find that both witchmen had turned and were staring at him.

"If Captain Demos asks," Tavi told them quietly, "tell him to take it up with me."

The witchmen glanced at one another, and then nodded to Tavi in unison.

Suddenly, there was a surge of emotion from above, a sudden wave of
sharply increased panic, fear, and anger. It crashed against Tavi, and
his balance wavered beneath the force of it. His hand went of its own
accord toward Kitai, landing on her shoulder, steadying himself, even
as she shuddered and reached out to brace herself against his chest.

The witchmen both let out quiet moans of misery and crouched even
lower in the water. They resumed their murmuring, though it was louder
now, faster, almost frantic.

Above, on the deck, there was an agonized scream.

Tavi turned and sprinted for the stairs again, Kitai on his heels.
He didn't draw his blade—a fine mess he would make of himself if he
lost his balance in the ship's roll and gutted himself on his own
sword. He came onto the deck to find it in frantic activity, men
hurrying back and forth as the ship's officers shouted commands. All of
them were crouching, darting from place to place, and casting frantic
glances to port.

"Careful!" Araris called. He had his shoulders pressed up against
the mainmast on the starboard side. "The pirates have a Knight Flora
with them. Crow-begotten good one, too."

Tavi nodded and ducked to one side, putting the solid wood of the cabin between himself and the oncoming Mactis. He swept a quick glance around the deck and asked Araris, "Where is she?"

There was another scream, this time up in the rigging, and a man
plummeted from above to land on the deck ten feet away. An arrow had
transfixed his throat, bloodied point emerging from one side of his
neck. His hips and one arm were bent at an unnatural angle, and the
sailor made a few frantic gurgling sounds, feebly thrashing, as his
blood pooled on the deck.

Araris drew his sword, his jaw tight with anger. "Not in the cabin. She must be forward."

The door to the cabin opened, and Ehren poked his sandy-haired head out of it, looking blearily around. "What? What's going on?"

There was a hiss, a cracking sound, and another arrow smashed
through the cabin's door, just above its latch and so close to Ehren's
hand that its haft touched the bare skin of his wrist.

Ehren peered owlishly at the arrow. "Ah," he said, and shut the door once more.

Tavi glanced at the arrow and recognized the distinctive fletching again.

"Crows take it," he snarled. "Iris the Hawk. Navaris and the rest of Arnos's thugs are out there."

There was another scream from the rigging, though at least no one fell to the deck this time.

Kitai leaned around Tavi and peered to port for a moment. "Four hundred yards at least. This archer is quite skilled."

Tavi called out to Araris, and told him what he had seen. The singulare let out a sulfurous curse. "How did they catch up to us?"

"They must have used Arnos's Knights Aeris," Tavi replied. "They
could have learned the ship's identity, and it wouldn't be too hard to
figure out where we're headed. They got in front of us, flew down the
coast until they found a captain willing to intercept us."

"This is going to get complicated," Araris said. "Stay there. I'll go find Isana."

"We go together," Tavi said. He didn't give Araris a chance to
argue—he just darted forward, moving quickly down the deck. He shot one
swift glance off to port, to see the Mactis under sail. At
this distance, he could make out the moving shapes of the crew, but he
couldn't make out any details. That was good news, at least. It meant
Arnos's woodcrafter couldn't pick out specific targets. She was
shooting at motions and outlines, not at particular men.

Tavi went forward, crouched as low as he could get, hurrying as much
as he could, and had no doubt that the motion looked more ridiculous
than was probably appropriate for a Princeps of Alera on the edge of
battle. An arrow flashed by, several feet away. One of the feathers
must have been loose and dragged the shot wide, because it made an odd
buzzing sound as it flew past him.

Tavi crouched even lower and moved even more quickly. To the crows
with dignity. He felt more than willing to live with such humiliations,
especially when he might not without them. The Mactis was steadily closing.

They reached the bow and found Isana there, crouched behind the
wooden planking of the prow. Tavi rushed forward and threw himself down
beside her. Araris and Kitai were hard on his heels.

Isana flinched as Tavi landed, but when she looked back at him, he
felt a surge of relief flash through her, only to be replaced with
renewed anxiety an instant later. "Are you hurt?"

"I'm fine," Tavi said. "We've got a problem."

Isana lifted a dark eyebrow, her voice dry. "Oh, dear."

"Arnos's Knights are on that ship," Araris said, his mouth set in a tight line.

Isana's back stiffened. "I see. Can we escape them?"

Araris crouched and lifted his head up for a moment, peering over
the ship's rail, and ducked down again. "I'm not much of a sailor, but
I doubt it."

"Their captain isn't going to turn back because we're sailing into
the Leviathan's Run," Tavi said grimly. "Navaris wouldn't let him."

"We have to fight, then," Isana said. "Can we beat them?"

Tavi glanced at Araris.

The man shook his head. "Not if we're outnumbered as badly as Demos
believes. Navaris is extremely skilled. I'll have to focus on her
completely."

"If we can't run, and we can't fight, what can we do?" Isana asked.

"We find some way to change the rules," Tavi said. He rose for a
quick peek at the other ship, then glanced quickly at the sea ahead of
them. He started to drop down again, when he froze, staring.

Ahead of the ship, the relatively calm seas were washing against
slate grey rocks that rose seven or eight feet up out of the waters.
There were perhaps two dozen of them, any one of them large enough to
smash open the Slives hull like the lid of an ale keg should the ship collide with them.

"Captain!" Tavi bellowed. "Rocks ahead! Captain Demos, rocks ahead!"

Some of the crew took up the call, relaying it back along the length
of the ship. Seconds later, Demos hurried down the deck, crouching low
the way Tavi had done it, though the ship's captain moved far more
swiftly and confidently than Tavi had.

"Demos!" Tavi called. "Rocks!"

The captain frowned and moved forward, rising to look.

"Scipio?" shouted Ehren's voice from somewhere at the ship's stern. "Where are you?"

"The bow!" Tavi called. "Get up here and…" Tavi broke off as Demos's calloused hand clamped suddenly over his mouth.

"Quiet," said the captain, his voice and face unreadable. He let out
a pair of sharp, single whistles, and the sounds of sailors talking and
calling out to one another abruptly stopped.

Tavi pushed Demos's hand away, staring at him, and lowered his voice. "Why?"

"Because those aren't rocks," Demos said calmly. "They're leviathans."

Chapter 26

"Oh dear," Isana breathed. Demos, like Tavi, was capable of
concealing his emotions—or perhaps he simply didn't feel them with any
particular intensity. Either way, Isana had been able to discern very
little about the mans state of mind at any point during their voyage.

Right now, Demos was radiating a cold, carefully restrained fear.

He stared ahead for a few seconds more, then waved his arm in some kind of signal. The timbers of the Slive creaked, and the ship changed course slightly.

"Will we get by them?" Isana heard Tavi ask.

"We might, if we're quiet. This time of the day, they come up to the
warm waters at the surface to bask. Provided people don't start
shouting"—he gave Tavi a deliberate look—"and that we don't actually
bump into one of them and wake him up, the witchmen should let us
tiptoe past."

Tavi narrowed his eyes, his brow furrowing. "What if we didn't have the witchmen?"

Demos shrugged. "We'd wish we did. Briefly."

Tavi nodded, his eyes flicking around. Isana watched as a sudden,
wolfish grin appeared on his face, accompanied by a surge of excitement.

Kitai, who had been facing away from Tavi, peeking at the enemy
vessel and the leviathans in turn, suddenly turned around, and Isana
was startled by her expression—a grin that matched Tavi's as perfectly
as the green of her eyes.

"I like that, Aleran," Kitai said. "Do it."

Tavi nodded and turned to Isana. "I'm going to need your help."

Isana frowned at Tavi, and then nodded once. "To do what?"

Her son glanced aside at the Mactis, his eyes narrowed. "Change the rules."

Demos finished securing the straps of a heavy canvas harness around Isana's waist. "Too tight?" he asked.

"I have no idea," Isana replied.

Demos grunted. "As long as you can breathe, it should be fine." He
held up a line knotted to a metal clip. He showed it to her, then
slapped the clip against a metal ring on the harness and gave it a firm
tug. "In these waters, you can only see about ten feet. Remember that
the Mactis is moving forward, so you aren't just moving toward her. You've got to aim ahead of her on an angle."

Isana nodded. 'Til be able to find the ship. I'm not worried about
that." She leaned out around the corner of the cabin and peeked at the
enemy ship, now less than two hundred yards away.

He attached a second line to another ring. "Make sure you're at
least ten feet down when you do," Demos warned her. "If that archer
sees you coming, you'll get to experience bow-fishing from the soggy
end. Go beneath the ship to the far side before you come up. Believe
me, they'll have all their attention focused on us."

"Why does it seem like you've been involved in this sort of thing before, Captain?"

"While it has never actually happened, of course, I have made a
number of plans in the event that I should ever work with a customer
who wished his cargo to be loaded or off-loaded without troubling a
customs inspector or harbormaster." He tested the knots on the lines.
"It is in that spirit of preparedness that I had these made for my
witchmen. Though I admit, they usually tow crates, not people."

The cabin door opened, and Tavi, Kitai, Araris, and Ehren came
hurrying around the corner. Araris's sword was in his hand, and as he
came, it flashed in the lowering sun and shattered yet another arrow.
The enemy archer had not slackened her pace, and her shafts only became
more accurate as the distance closed. A dozen sailors now lay wounded
or dead.

"Can't someone else do this?" Ehren asked.

"We need a woodcrafter, Ehren," Tavi said. "You're it."

"This will be just like the time you helped us escape that warehouse," Kitai said.

"Except for the leviathansl" Ehren sputtered.

"Quiet!" hissed several people.

"Actually, your real worry is the sharks," Demos murmured, his tone
practical. "There are always dozens of sharks around leviathans, and
we're about to start passing through them."

Ehren's face turned white.

"Come on, Ehren," Kitai said. She stripped out of her tunic and
kicked off her shoes without a trace of self-consciousness. "Be a man."

Ehren blinked, and spots of color appeared on his cheeks as he
turned his head away and coughed. "Oh, bloody crows." He glowered at
Tavi, and demanded, "Why do I keep on following you into this kind of
thing?"

"You must enjoy it," Tavi said.

"I must be an idiot," Ehren responded. But he, along with Tavi and
Araris, also began stripping down. "Let me get this straight. We hold
on to the ropes. The Steadholder drags us over there underwater. I open
up a hole in the hull, and we eliminate their witchmen. Then we run
back here and sail away while the leviathans eat them."

"Yes," Tavi said.

"How long are we going to be under?" Araris asked quietly.

"I've never done this before," Isana said. "If I was alone, it might
take me half a minute to move the distance. Perhaps a little more."

"Double it," Demos said, glancing away from Kitai. "At least." He
lowered a rope carefully over the side. "Are you not going to strip
down, lady? That dress is going to drag quite a bit in the water."

Isana arched an eyebrow at him. "I assure you, Captain, it won't slow me."

"Ah," he said, nodding. "Try not to splash when you go in."

Isana went to the rail and looked down at the sea beneath them. She
had never actually gone swimming in it, much less engaged in
watercrafting using salt water as a medium. She had heard that there
were almost no practical differences in working with freshwater or
salt water. Almost hardly seemed a comforting word, given
that her watercraft was the only thing standing between them and a
number of extremely violent, unpleasant forms of death.

For a moment, Isana felt her hands start shaking. What in the world
was she thinking? She was no Knight, nor soldier, nor mercenary, to go
hurling herself into the deadly sea for the express purpose of
murdering two men whom she had never met, nor who had ever done her
harm. She was a Steadholder, used to running a farm—and half the time
she'd had that position, she had been traveling around the Realm for
one reason or another. What could possibly make her think that she was
capable of doing something like this?

Isana caught herself before all the anxiety and rising apprehension
around her overwhelmed her thoughts. She took a deep breath, called to
Rill, and lowered herself into the sea, parting the water beneath her
so that she entered with hardly a ripple, much less a splash.

She stayed under for a moment, using the bond with her fury to reach
out around her in the water. The sea was warmer than she expected, and
there was a greater sense of buoyancy than in the cold streams and
lakes of her home. She closed her eyes for a moment, focusing on the
water around her, and immediately felt the presence of the furies
laboring for the Slive's witchmen. It was crafting of
considerable complexity and effort—allowing the ship to cut smoothly
through the waters while simultaneously smoothing those waters only a
few feet from the hulls. Isana had no idea if she herself could have
managed it, and certainly she couldn't have done it for any length of
time. The witchmen kept it up on a continual basis. It was a
specialist's form of crafting, then, something that took time to
practice and master.

It was probably why the witchmen remained so isolated from the rest
of the ship—down in the depths of the hold, as close to the water and
as far from the distracting emotions of their crewmates as possible.

She took a slow breath and felt Rill filtering the water. The air
tasted slightly of minerals, like the hot springs in the Calderon
Valley, but she had no particular difficulty. She willed herself
forward and rushed through the water, banked in a half circle, and
returned to the side of the Slive. It was somewhat daunting,
how much water was around her. Isana had never been swimming in so much
water that she could not feel either shoreline and the floor of the
lake or river she was in. Here, in the sea, the water stretched out in
every direction, for as far as her senses could reach, endless rolling
blue all around her and endless, grave-cold blackness beneath her.

The water was disturbed behind and beneath her, and Isana darted to
one side just as a smooth, sleek form more than ten feet long glided
through the water she'd recently occupied. She saw a dark, glassy eye,
and a mouth of jagged teeth. And then the shark was past her, and it
vanished into the murky ocean in utterly silent grace.

Isana took a moment to deliberately extend her senses, so that she
would have at least a little more warning should another shark attempt
such a thing, and tried to slow down her wildly beating heart. Then she
rose to the surface beside the ship.

Araris was halfway down the rope, leaning down, his expression drawn with worry. She met his eyes and tried to smile at him.

"Are you all right?" he murmured.

She lifted a finger to her lips as she nodded, and beckoned him.
Araris turned and lowered himself hand over hand down the rest of the
rope, the sinews in his back and shoulders rippling. He kept going once
his feet hit the water and slid in slowly and quietly.

The rest of them came down the same way—except for Ehren, whose grip
slipped halfway down the line. Isana was ready for it, and Rill was
ready to receive him, a vaguely human shape rising from the waves to
catch Ehren and lower him soundlessly into the water.

"All right," Tavi murmured. He treaded water beside Isana and seized
one of the ropes on her harness. "Everyone grab hold. We need to hurry."

Isana turned toward the enemy ship as the Slive sailed on,
and the others maneuvered through the water to catch hold of the
trailing lines. It took them longer than she would have thought, and
she felt the faint fluttering sensation of at least two more sharks
circling fifty or sixty feet away.

"All right, let's go," Tavi murmured. She felt his hand touch her
shoulder and squeeze once. His fear came pouring through his touch, but
so did a sense of almost-eager elation. Great furies save her, the boy
was enjoying himself.

"Deep breaths everyone," Isana said. She waited a beat, then she oriented on the receding form of the Mactis, reached out to Rill, and dived.

She noticed immediately how much more effort it took to move. A
glance over her shoulder showed her that everyone was holding on with
both hands, and stripped down to trousers, their bodies moved through
the water as smoothly as they could. Even so, the additional weight and
resistance to movement was considerable.

Isana ground her teeth. At this rate, it would take even longer than Demos's estimate to reach the Mactis,
and the others didn't have her ability to breathe while underwater.
Surfacing too near the enemy ship would be suicide, and if they stopped
to discuss it, the Mactis might have sailed beyond her ability to catch up.

There was no help for it. She closed her eyes and redoubled her
efforts, spreading more of her fury's attention into the water around
her charges so that they cut through it more efficiently. Slowly, they
began to pick up speed. The sensation of her bond with Rill became
something tangible, a pressure on her temples, and she bent all her
attention to her task.

She almost didn't notice it, but Rill's sudden warning made her bank
sharply to avoid ramming something large and dark. She followed the
contours of the object, pressing ahead. Its surface was odd, pebbly,
and laced with barnacles and straggling, hair-fine bits of dark green
seaweed. They passed along it for several seconds before it dawned on
Isana that they were within arm's reach of a leviathan.

Her heart leapt into her throat, crashed back down into her belly,
and began beating very quickly. The creature was huge. It literally
stretched out of sight in every direction she looked. They were passing
along what might have been a tail, she supposed, a long column of flesh
and hide, ridged with bony, protruding plates down its center. Ahead
of her, she saw a protuberance of some kind, then they passed over what
might have been a flipper, broader than the Slive, its end impossible to see in the murky water.

Next she passed several rows of what looked like trenches, or
perhaps ex-trabroad furrows in a field. Ribs. They were the creature's
ribs. There was a dull, heavy throb in the water, pressing rhythmically
against her, and Isana realized that she could actually feel the beating of the leviathan's gargantuan heart.

They continued on, passing another flipper, and then another column
of flesh that must have been the leviathan's neck. The whole of the
beast, then, must look something like an elongated turtle with no shell.

Its head came into sight. Its skull was very nearly as large as the
enormous stone barn back on her steadholt, a structure that could house
two hundred various animals, the farm's equipment, and stored food
besides. It, too, was almost turtlelike, complete with a jagged-edged
beak. Each eye was the size of a small cottage, great glassy black orbs
that were almost entirely closed.

From its mouth hung bits of what Isana could only assume was some
kind of pale flesh. Whale blubber, perhaps? Even as Isana watched, a
chunk the size of an oxcart fell with deliberate grace from the
leviathan's maw, and was promptly set upon by a veritable cloud of
smaller fish, only to scatter from the path of a dozen sharks. Rill
warned Isana of several more sharks nearby but out of sight in the
murk, all of them arrowing toward the free meal. Isana's heart beat
even faster, and she tried to increase their pace again, desperate to
avoid tempting the hungry sharks with the others, literally dangling
like bait on a line.

She glanced back behind her as one of the sharks began to edge a bit
too near, and found Tavi staring at the leviathan in undisguised
curiosity and glee. He saw her look back and glanced up at her. He
pointed at the massive leviathan, and his grin widened still further,
his smile so sharp and bright that she found herself mirroring it.

By contrast, Ehren, holding on behind Tavi, had his forehead pressed
against the line with his eyes tightly shut. Isana could not help but
feel that the young Cursor had a perfectly serviceable amount of common
sense.

Tavi, after all, had a point. Certainly, the business was
dangerous—but they would have been in danger regardless of what they
did. And how many people in Alera could claim to have seen something so
utterly awe-inspiring as this? Septimus would have had exactly the same
look on his face…

Which, Isana realized, was important. It said something about him,
as a man. His father had always counseled him to caution, to
calculation, to committing all of his attention and focus to the task
of ruling the Realm. In one of the letters to his son that Isana had
read, Gaius had called rule a practical matter of survival. Survival,
to the First Lord, was all but indistinguishable from duty.

Septimus had quietly, gently disputed the point with his father, but
until now, Isana had never truly understood the simple truth of what he
meant.

Survival was not the same thing as living.

Septimus had gone into battle beside his men, despite the
inexcusable risk to his person. He had traveled the Realm in disguise,
experiencing life outside of Alera Imperia. It was, in fact, upon one
of those incognito jaunts that Isana had met him, when a furious cook
had turned upon her little sister after she'd broken a plate, and Isana
had smacked the woman hard on the cheek and pushed her away from Alia.
Isana stood facing the angry cook until the woman muttered something
and stormed away. Then, Isana had helped Alia to her feet, and the two
of them had walked away with at least a little dignity.

A man she had never seen before came to her with a simple offer of
work, and Isana had gladly taken it. Anywhere would have been an
improvement over that scullery.

She'd had no idea, at the time, that she and Alia had just become the maids to the senior officers of the Legion, Septimus's singulares, and to the Princeps himself.

It was after that that they had begun to talk to one another. To fall in love— and to wed for love, and not for political gain.

Survival was not enough. One had to live.

Septimus had never articulated it: He had simply lived it.

Septimus had been fiercely determined to live. So much so that he had died for it.

Living was a dangerous past-time, and often quite painful—but there
was also such joy in living, such beauty, things that one would
otherwise never see, never experience, never know. The risk of pain and
loss was a part of living. It made everything else mean more; beauty
was more pure, more bright, pleasure more full and complete, laughter
deeper, more satisfying—and contentment more perfect, more peaceful.

She had, in a sense, betrayed Septimus in how she had treated Tavi
after his father's death. She had been focused completely on protecting
the boy—on forcing mere survival upon him. How much more would Tavi
have seen, and done, and learned, if she had chosen differently? How
much different would her own life have been? In reducing Tavi's
existence to a matter of survival, she had sheltered him from some
pains, but exposed him to others, and robbed him of what he might have
had—and in doing so, had robbed herself as well.

The past was gone. Nothing could change what had already been.
Looking back at it, letting its wounds fester, indulging in regret was
just a different, slower way to die. The living moved forward.

Living.

Isana felt the wild beating of her heart and realized that it did
not race entirely and purely with fear. There was also a sense of
elation there, of joy. She felt more alive, there in that danger-filled
murk, than she had felt in all the years since Septimus had died.

She would have to be a fool actually to enjoy this.

She would have to be a liar to say that it didn't have its appeal, as well.

The pressure on her temples increased sharply, and then suddenly
faded. Isana was never sure precisely what happened, but they were
suddenly streaking through the sea, more swiftly than any shark, and
Rill's presence swelled. Isana's senses expanded, exploded, becoming so
intense that for a moment she thought that the whole of the ocean had
suddenly turned as crystal-clear as a Calderon spring.

She felt the heavy, drowsy presence of the leviathans (twenty-three
of them, to be precise) and the endless, mindless swirling of the
sharks (three hundred, give or take a dozen). She guided them past
another leviathan's tail, noting the brightly colored crustaceans
crawling among the barnacles and scales, found the Mactis
beyond them, and shot forward, beneath the enemy vessel. They rose on
the far side, and Isana made sure that they surfaced in total silence.

The others labored to keep their breaths quiet, but they nonetheless
gasped for air after the long trip underwater. Isana kept pace with the
Mactis, just outside of the watercrafting that concealed the presence of the ship from the sleeping leviathans. The witchmen of the Mactis, Isana noted, maintained a far more slender watercrafting than the witchmen of the Slive.
Their work was no less complex, but there was much less of an allowance
for the turbulence of the sea—probably because their ship was so much
larger than the Slive, displacing much more water, and they had a considerably more difficult task in hiding it.

"Ehren," Tavi whispered hoarsely. "Make us a hole."

Ehren swallowed, and kicked over to the ship. He released Isana's
line and immediately sank one of his knives into the hull. He hung on,
dragged through the water by the ship, put his free hand on the hull,
and closed his eyes.

Isana extended her senses toward the ship, and again felt surprised
at the sheer clarity of what her crafting revealed. It was almost like
when she performed a healing, sensing the pains and damage of a
patient's body. She could feel the water all around the ship, in
contact with the hull—including a number of places where the patient,
gentle force of water had found flaws in the hull, and begun to slowly,
steadily seep inward.

She waited for a moment, but when Ehren shook his head in
frustration and slid his hand to the next board, she angled her course
in closer. "Lower, and about a foot toward the bow," she said quietly.
"There's a leak there. They've patched it with tar and sailcloth, but
the planks have begun to weaken."

Ehren gave her a quick, surprised look. Then he moved his hand to
the spot she'd suggested, and his eyes widened. He closed them and his
fingers stiffened, forming something like a claw. He shoved down,
forcefully, and his fingers sank half an inch into the wood. He made a
satisfied, growling sound and repeated the motion several more times,
until his hand had sunk to the base of his fingers into the ship's
hull. Then he took a deep breath, made a twisting motion of his arm,
and pulled.

There was a soggy-sounding crack, and the plank peeled away from its
companions in the hull and snapped. Ehren tossed a two-foot length of
board away, grasped the plank just below the new opening, and after
another moment of concentration, snapped a second length of board away.

Isana felt intense attention directed at her, and she turned to find
Tavi watching her, his green eyes narrowed. He leaned closer to her,
and murmured, "What happened?"

She stared back at him for a moment, then shook her head. "I'm not sure."

"Are you all right?"

"I'm…" She shook her head. "It's all one fury. All of it. The whole
sea. If you can commune with any of it, you can speak to all of it.
There's so much of it there, and I can't—" She broke off suddenly as Tavi's hand covered her mouth.

"Shhhh," he said quietly. "You were raising your voice. Are you sure you're all right?"

Isana closed her mouth and nodded firmly. "But hurry. We need to
hurry. The sun is going down. I can feel them beginning to stir. We
don't want to be in the water when they wake."

There was another crack, and Ehren pulled himself up to the hole
he'd created and thrust his head in. He leaned back a moment later,
his nose wrinkling, and reported, "Bilge. Give me a moment to get
through the other side." Then the little Cursor vanished into the hole.
He reappeared shortly, and nodded at Tavi, then held out his hand.

Isana felt the elation in her son at the intense experience of the
adventure suddenly fade, and she felt it replaced with regret and
steely determination. He kicked through the water, seized the knife
Ehren had left in the hull as a handhold, and with the Cursor's help
clambered inside. He had to go through the hole one arm at a time, his
shoulders had grown so broad, and Isana was again struck by how very large the boy had grown.

Kitai went next, though the Marat girl hardly seemed to need Ehren's
out-stretched hand to help her in. From Kitai, Isana could sense only
what she almost always felt in her—a kind of detached, feline
amusement at the world around her, and an intense involvement in her
senses and environment. Finally, Araris went, though he paused to
glance back at Isana. She felt his worry for her very clearly.

"Oh for goodness' sake," Isana whispered, flipping a hand at him. "Go. I'll be safer than you'll be."

Araris frowned at her, hesitating.

Isana felt the direction of his thoughts, the sudden, irrational
heat of them, and she felt her face heat up. "I like the way you look
all wet as well," she told him. "But now is not the time."

His eyes widened, and Araris gave her a sudden, very boyish grin and
a wink. Then he, too, swarmed up the side of the ship and through the
hole in the hull.

Isana bit her lower lip and waited, pacing the ship. Her sharpened
senses continued to flood her with their newfound clarity and depth,
and it made what would otherwise have been a very simple
process—remaining steady beside the ship—difficult to focus upon. The
motion of the waves, the mindless and purposeful movement of the
sharks, the swirling of the smaller fish feasting on what fell from the
mouths of the sleeping leviathans, all blended together into something
beautiful, almost hypnotic, like a vast dance being performed for no
one but her. The sea around her stretched out, boundless and powerful,
merciless and bountiful, and she could feel it all, to such a degree
that for a few seconds, she lost the feeling in her own limbs, their
nerves and muscles vanishing among all the endless motion of the living
sea.

Fear and sudden agony hit her like a slap on the cheek. She had drifted ahead of the Mactis,
and she hurried to return to her place. There was another stab of
confusion and pain from somewhere in the ship—great furies, she
couldn't have felt that from here, not with such perfect clarity. She couldn't even see whoever had been hurt.

Panic native to her own heart clutched at her. Had something
happened to one of her own? The bond between loved ones and, especially
family, had long been well established as a factor that enhanced a
watercrafter's already-acute empathic senses, and if Tavi or Araris had
been injured it might account for—

The ship suddenly shuddered in the water. It wasn't a large
motion—just a gentle bob, out of rhythm with the waves around it, as
the watercrafting around the Mactis s hull abruptly failed.

The next wave crashed against the bow of the ship with a roar like a
miniature thunderstorm, and a great cloud of salt spray flew up from
the impact.

Isana felt a sudden surge of emotion from the Mactis.
Disbelief gave way to panic and terror, and every single facet of
emotion was blindingly intense. They slashed at her like razors, and
she could hardly keep herself moving through the water. On the ship,
men began shouting. Boots hammered on wooden decks. The nearest of the
shouts weren't twenty feet away, up on the ship's deck above her.

Isana fought to contain her agonized senses, to draw away from them,
and as she did, she felt her pace suddenly slow, her progress through
the water becoming noticeably more difficult. She gritted her teeth
and left herself open to the painful flares of emotion and held pace
beside the ship, though her teeth had begun to chatter in sheer,
nervous reaction to the fear.

Another minute went by, and no one appeared at the hole in the
ship's hull. There were more, harsh shouts from inside the ship, and
the ring of steel on steel. Then there was a hissing sound and a low
howl of tortured wood, toward the bow, where the witchmen were usually
stationed. It repeated itself twice, and then Araris's bare foot kicked
a triangular section of wooden hull away from the ship, its edges as
clean-cut and smooth as if done with the finest saw. The severed planks
fell into the sea. The singulare looked out from the hole, spotted Isana, and waved a hand at her.

Isana surged forward through the waves, just as Tavi appeared in the
newly cut opening and tumbled into the sea gracelessly, as if he'd been
pushed through. Isana darted through the water and pressed one of the
lines into his hand, then caught up to the ship again, just as Ehren
leapt out and hit the ocean heels first. Kitai came next, diving
through the hole, her arms extended, to enter the sea in a graceful
dive.

Isana rounded them up, made sure each of them had a solid hold on
the line. It was getting increasingly difficult to concentrate, and
Isana suddenly realized why.

The leviathans had woken.

The very water of the sea itself had all but begun to boil with a slow and monstrous anger.

They had little time.

Isana pressed as close to the newly cut hole as she dared. There was
little point in stealth anymore, and she called out, "Araris! Araris,
hurry!"

Steel rang on steel inside the ship. A man let out a cry of agony.

"Araris!" Isana called.

"Crows take it," Tavi snarled. "I was supposed to be the last off."

A dim shape appeared in the opening, and steel clashed again. Isana
saw an explosion of violet sparks raining against azure as the blades
of two master metalcrafters clashed, and then a sword's blade, scarlet
with blood, plunged through the planks of the hull beside the opening.

Araris appeared, weaponless, and stumbled sprawling from the hole in
the hull to fall into the sea. The water around him immediately became
stained with streamers of crimson.

Isana stared at him, suddenly unable to focus, to think of the
proper course of action. Panic upon the ship and rage within the sea
pressed against her from both sides, a paralyzing weight.

Tavi reached out and got one strong arm under one of Araris's.
Moving as if in a choreographed performance, Kitai seized Araris's
other arm, so that he was suspended between them, his face just out of
the water.

"Go!" Tavi shouted. "Go, go, go!"

Just then, a sound surged up from the depths. Isana had never heard
anything like it. So deep that it rattled her very bones, rising to a
louder whistle or shriek that pressed against her eardrums like a
handful of dull needles. The surface of the sea itself shook with it,
sending up a fine cloud of spray that only rose a few inches above the
waters. The sound hit her, and with it came a timeless, inhuman,
unthinking rage, and the sheer volume, the emotional mass of it, left
her arms and legs shaking with impotent terror.

And then it happened again, from behind them. And again from ahead.
And again, and again, and again, as the leviathans sensed the presence
of intruders in their sea.

"Uh," Ehren panted, clearly terrified. "Uh, uh, uh. That can't be good."

Isana felt the leviathans begin to move as they came alert, motions
so vast that they made the ship seem like a child's toy bobbing on the
surface of a millpond. The other creatures of the sea swirled in
frantic response, the smaller fish scattering, while the sharks became
more restive and eager, moving in swifter and more erratic patterns.

Isana felt it with terrifying clarity when several of them picked up
the scent of Araris's blood in the sea and began slicing toward them.

Men on the doomed ship began to scream.

It was too much. Too painful. Isana knew she should have been doing
something, acting, but the agony of all that motion, of all that
emotion, had become a precise and inescapable torment that no amount
of writhing could lessen. She clutched at her head and heard herself
screaming through clenched teeth.

Then a strong hand gripped her own, closing with power that barely
avoided crushing bones, and Isana grasped at that pain as an anchor in
the overwhelming, fluid world that had overwhelmed her senses.

"Isana!" Tavi called. "Mother!"

That word, from those lips, came as a sudden shock, brighter and
warmer and more terrible than all the others, and her eyes snapped open.

"Back to the Slivel" Tavi shouted. "Take us back to the ship! Hurry!"

"Aleran!" Kitai cried. There was the sound of water being thrashed
to foam, and then a shark arrowed by them, streaming a cloud of dark
fluid behind it. Isana turned to see the Marat girl lift a bloodied
dagger to her teeth, and seize the unmoving Araris.

"The ship!" Tavi thundered, his voice ringing with command. "Crows take it, you are the First Lady of Alera, and you will return us to the ship!"

Her son's voice carried pure steel in it, iron control, and Isana
grasped at that strength through the contact of their hands. Somehow,
it strengthened her, and she was able to push the overwhelming power
being unleashed all around her from her thoughts. Reason returned in a
cold, focused rush, just as another shark, the largest yet, made a run
at the wounded Araris.

Isana called to Rill, sudden rage at the beast giving her strength,
and the shark was flung from the water with violent force, arching into
the air to land thrashing violently on the deck of the Mactis overhead.

"Hold tight," Isana growled. She could feel the leviathans rushing
toward them, the pressure wave of water that surged out ahead of them.
The nearest had dived, sinking a mere five hundred feet or so beneath
them, and it was rising swiftly toward the ship, rising with
nightmarish rage and power, and Isana could all but see what would
happen to the ship when the ridge of scaled plates on its back struck
the vessel's keel.

She called to Rill again, and they surged forward with such speed
that the canvas harness bit into her skin, even through the fabric of
her clothing. They shot forward, skimming the surface of the water, and
she could hear Ehren's breathless shout of fear blending with Kitai's
sudden whoop of excitement. They sailed forward, and Isana banked back
toward the Slive. Their passage kicked up a curtain of water
ten feet high as they turned, barely avoiding the bulk of another
leviathan cruising toward the Mactis.

Isana called out to Rill, to the sea, and as they flashed toward the Slive,
the water rose beneath them, building up into a wave that lifted them
from the surface of the already-roiling ocean, so that as they reached
the ship, and the wave broke upon the watercrafting around it, they
simply washed up onto its deck.

Demos was standing there as the furycrafted wave washed over his feet and rocked the Slive
hard to its starboard side, and his eyes were wide with shock. The ship
righted itself in the water, and Demos stirred, turning back to his
men, and bellowing orders that could barely be heard over the bellows
of angry leviathans.

Isana turned to Araris at once, crouching over him and laying her
hands on his abdomen. There was a gaping wound in his side, just below
his lowest ribs. She grasped at the split flesh with her hands, pushing
it back together, pressing her attention down through her fingers. The
wound was massive and uncomplicated, but if the bleeding wasn't
stopped, and soon, he would not live.

"I did not go through that torture at Ceres to let you die now," she
heard herself snarl. Then she willed Rill down into the wound, found
its edges with the fury's help, and began to bind them together, to
contain the blood trying to rush from his body. It was difficult, and
Isana felt her strength swiftly fading, but it had to be done. She did
not relent in her efforts until she felt the artery mend, felt the
pressures of his body begin to stabilize.

After that, she finally relented, slumping, gasping for breath, and weary in every fiber of her being.

She looked up to find Tavi staring at her.

She looked around. Kitai was watching her as well, her canted eyes
brilliant in the lowering light. Ehren's face was awed. Demos, too,
stood watching her, as did a dozen sailors.

"Bloody crows," one of the men said. "She didn't even use a tub."

Isana blinked and stared down at her bloodied hands, at the unconscious man beneath them.

She hadn't?

She hadn't.

Bloody crows, indeed. That was impossible. Only the most powerful watercrafters in the Realm could…

There was another vast, sea-shaking bellow.

Isana looked up, as did everyone else on the Slive, to see the first leviathan attack the Mactis. It rose from the sea, a mountain of armored flesh and frenzied rage. It lifted the Mactis
from the waves, and the crack of timbers snapping as its keel shattered
cut through the twilight. Men screamed, falling from the ruined ship,
rendered into toys by the distance and by the sheer magnitude of scale.
Some of them splashed into the ocean. Some fell upon the bulk of the
leviathan, its hide no more forgiving than the rocks of a hostile
shore. Half of the ship stayed afloat for a moment—but only until a
second leviathan rammed the first, crushing it between them. Men
thrashed desperately for life, insects among the angry titans of the
sea. Some of them had managed to get a few of the small boats into the
sea, but they could not long remain afloat in that maelstrom, and the
growing darkness, the surge of furious leviathans slamming into one
another in their rage, and the tortured sea swallowed them as the Slive sailed on.

Isana felt the horror in those around them—and the sympathy. She
realized that these men, though pirates and scoundrels, though
struggling to say alive against a foe who would surely have killed
them, had just witnessed one of their own nightmares. None of them
desired to see another sailor die the way the men of the Mactis had.

Isana shook her head, struggling to separate her senses from those
around her. It was too much, and her head had begun to pound again.

"All right," growled a voice whose tone brooked no dissent. Her son,
she thought dully. "Show's over. Ehren, get the cabin door. Kitai."

Isana looked up dully as Kitai, still shirtless, calmly picked her
up as she might carry a child. The Marat girl gave Isana a small,
encouraging smile, while Tavi picked up Araris.

"It was well-done," Kitai murmured to Isana quietly. "We're back safe. Time to rest now."

Isana began to protest. She'd closed the worst of the wound, but
Araris would need more attention—and she didn't even know if any of the
others had been injured. She began to tell Kitai to put her down and
fetch a healing tub.

But somewhere between drawing a breath and using it to speak, she
lost the will to keep going and embraced the promise of silence and
peace in her exhaustion.

Chapter 2 7

"Bloody crows," snarled Antillar Maximus. "Right now, the captain's
taking it easy, sleeping in his bunk in a nice, comfortable cell back
at the fort at the Eli-narch, while we're getting soaked to the skin."

Valiar Marcus stepped down from the block that let him peer over the
First Aleran's palisade and view the enemy position at the ford of the
river Aepon. The Canim had employed the talents of the Free Aleran
Legions. Their earthcrafters weren't the equals of a Legion engineering
corps, and the positions they'd erected weren't made of the
multilayered stone of a battlecrafted siege wall, but the heavy
earthworks they had raised on the far side of the shallow ford were
massive enough to provide a formidable defensive position.

"Bet he's eating hot breakfast cakes right now," Maximus continued.
The young Tribune glowered up at the steady rain. "Maybe a morning cup
of tea. Probably borrowed one of Cyril's books. Cyril's the sort to
have a lot of books."

Antillus Crassus stepped down from his own block and glowered at
Max. "I'm certain you never complained this much to Captain Scipio."

"Yes he did," Marcus murmured. "Just never in front of anyone. Except me."

Crassus gave Maximus a very direct look. "Tribune, I hereby order you to stop whining."

"That never worked for Scipio," Marcus noted.

"It's a sacred right," Max said. He chinned himself up on the
palisade briefly, then dropped back to the ground again. "Looks like
they're getting ready to change the guard."

"Signal the engineers," Crassus said.

Marcus turned and flashed a hand signal at the nearest Marat
horseman— in this case, horsewoman, he supposed. She nodded, turned,
and galloped to the top of the low hill behind them, and repeated the
gesture in broader strokes.

"It isn't going to buy us much time, hitting them during their shift change," Max said.

"It doesn't need to," Marcus replied. "They're expecting a shooting
match. A few seconds will make the difference." He turned and nodded to
the file leaders of the Prime Cohort. They saluted, and murmured
orders went down the ranks. The veterans drew their swords in
slithering whispers of steel.

Crassus turned and beckoned a runner. The young man hurried over.
"Please inform the Honorable Senator that our initial assault is about
to begin."

The runner saluted and pelted away.

Marcus stepped up onto the block again and watched the river.

At first, he couldn't see it happening. The change was too slight.
His ears, though, picked up on a change in the constant, almost-silent
murmur of the water sliding between the banks. The pitch rose, and
Marcus leaned forward, watching intently.

The ford was about three feet deep under normal
circumstances—slightly deeper, given the steady rain they'd had during
the past week. It was not too deep for infantry to ford, but it was
more than deep and swift enough to take a man from his feet if he
wasn't careful. Trying to cross the ford in the face of the enemy's
defenses would be a slow and bloody business, where the balests and
bows of the combined Canim and ex-slave forces would be able to take a
terrible toll. It would be possible to grind resistance down,
eventually, but a conventional assault would require a hefty price in
blood.

Which was, Marcus reflected, probably why Amos had given the First Aleran the dubious distinction of leading the attack.

Marcus wasn't sure if the captain would have run the battle the same
way, but he was certain that he would have approved of Crassus's
immediate response to such a bloody scenario—to change the scenario.

"Sir," Marcus growled.

Crassus drew his blade and nodded to Maximus. The big Antillan gave
his half brother a grin, and, with a murmur to the Knights Pisces, drew
his sword. They immediately readied their own weapons.

Marcus kept his eyes on the river, struggling to see through the
almost-lightless evening and the steady rain. The reeds the scouts had
placed earlier that day had been stripped to pure, white wood that
would be more easily seen in the dark, but even so, Marcus began to
wonder whether or not it would do him any good.

Then he saw a gleam of fresh white on the river. And a second. A moment later, a third.

"That's it," he hissed. "Three rods. The river is running less than a foot deep."

"Now," Crassus snapped.

Marcus jerked hard on the rope beside him, stepped down from the
block, drew back his leg, and kicked at the palisade. Though it seemed
a standard Legion defensive wall from the other side, the engineers
had altered a two-hundred-foot section of the fence, and when Marcus
kicked down the section immediately in front of him, the others fell as
well in a sudden wave, crashing to the earth on the far side.

Cries went up in the other camp, but they were immediately drowned
out as Crassus lifted his sword, let out a howling battle cry, and the
knights and veterans around him responded in kind. Crassus dropped his
blade forward, and the Prime Cohort and Knights Pisces surged forward,
with Marcus, Crassus, and Maximus in the first rank.

The First Aleran hit the now-shallow water of the ford and surged
toward the opposite bank. Arrows began to fly from the earthworks. In
the dark and confusion and splashing water, Marcus knew that only a
very skilled or very lucky shot from any Aleran bow would have a chance
of downing one of the heavily armored legionares. Most arrows skimmed off of the steel helmets, or slammed harmlessly into the steel-lined wooden shields of the Legion.

Some didn't.

Marcus heard a scream on his right, and felt, more than saw, the
sudden drag in the integrity of the cohort's formation as someone else
went down and slowed the advance of those behind him. An arrow struck
sparks from Maximus's helmet, and another flickered past Marcus's ear
with an eerie, fluttering hiss.

They were halfway across before the Canim sharpshooters went to work.

The flat, metallic twang of the odd bows was not loud, but they were
near enough now to hear it. Each twang was followed almost instantly by
the heavy sound of impact—a thud accompanied by the shriek of torn
steel. Marcus saw from the corner of his eye as another file leader
went down—as did the two men in tight formation behind him. Men
screamed, and the advance grew more sluggish.

"Now, Max," Crassus shouted. The acting captain of the Legion lifted
his blade, and it was suddenly wreathed in brilliant flame, a beacon
and a signal to every man in the Legion—not to mention to everyone in
the enemy lines as well.

At the same time, Maximus stretched out a hand toward the waters
remaining between the First Aleran and the shore. He cried out, and a
sudden swirl of wind went rushing down the river, spinning and twisting
into a miniature waterspout that threw up great, shimmering sheets of
water, obscuring the flaming sword and its wielder from easy
observation.

"Forward!" Crassus cried. The fire on the blade pulsed and shimmered. "Forward! For Alera!"

As he finished his cry, Crassus unleashed the firecrafting he'd been preparing.

Rage poured through Marcus, more sudden, hotter, and more violent
than any he had felt in years. Every other thought was scorched away by
the fire of his anger, and he found himself letting out another cry of
eagerness to meet the enemy in battle.

The hesitation of the advancing force vanished entirely, as nearly
eight hundred throats erupted in a simultaneous bellow of raw
hostility. The First Aleran picked up speed, building to a furious
charge as they crossed Maximus's windcrafted water screen. Driven by
that anger, they thrust themselves into the teeth of the enemy, utterly
ignoring the missiles that continued streaking toward them, claiming
lives.

The First Aleran took its hits as it emerged from the river, and
accepted them as a necessary price to come to grips with their foe.
They surged up the earthworks, spearheaded by the First Aleran's
Knights Terra. They struck the mixed earth-and-stone defenses with
their great hammers, triggering a minor landslide—one that could be
climbed, up and over the defensive walls. Marcus, Maximus, and Crassus
were the first to set foot on the improvised ramp, advancing up to the
makeshift battlements.

There, they met the enemy.

Marcus had been ready to face the Canim again, but the former slaves
were another matter entirely. As he gained the wall, a boy of no more
than fifteen summers raised a bow, fumbling at an arrow. Marcus had no
time to think. His arm lashed out, and the young soldier fell back,
blood rushing from his opened throat.

Marcus stared at the boy for a shocked second, a single thundering
heartbeat that suddenly stretched, elongated, drawing the rest of the
world into a deceptively dreamy languor. The rage still burned in him,
but for that instant, it existed outside of himself, a part of the
background that was neither more nor less important than the sounds of
battle.

The boy's neck was marred by collar scars. Old ones. If he truly had
been fifteen years of age, then he must have gained his scars when he
was scarcely old enough to walk—and Marcus had few illusions about what
sorts of uses a slaver would find for a helpless child.

Arnos had named the "Free Alerans" traitors—but crows, Marcus wasn't
sure that he would not have done precisely the same thing had he been
in their place. The lot of a slave in the southern portions of the
Realm was a dismal one, and the tolerance of every man, Citizen or not,
had its limits.

Then there was a furious, lupine roar, and the frozen instant ended.
Marcus ducked the swing of a curved Canim sword and found himself
facing eight feet and several hundred pounds of furious, steel-armored
warrior-caste Cane.

Marcus was a competent swordsman, and he knew that his own
earth-crafter's strength gave him significant advantages against most
opponents. Against one of the Canim of the warrior caste, though, he
had no advantage of strength, and he might well be the Cane's inferior
at bladework. He had not become an old soldier, though, by fighting
for pride, and as the Cane advanced and swung again, Marcus shed the
blow at an oblique angle along his lifted shield, shoved forward,
inside his opponent's guard, and drove his gladius into the Cane's knee.

The Cane howled and lurched. Maximus had seen Marcus press in for
the ugly little disabling attack, and before the Cane could recover and
hew into Marcus, the young Tribune's sword licked out and back in a
single motion, and gore erupted from the Cane's throat.

Marcus got his balance again and menaced a foe that was pressing an
attack on Maximus's flank, and they drove forward into a half-panicked
group of Free Alerans. Marcus was glad that they didn't put up too much
of a fight. He slammed one man to the ground with his shield, dealt out
a couple of nonlethal cuts with his blade, then the foe was running.
Marcus pressed close behind them, down off the fortifications and onto
the ground on the far side, and the men of the Prime Cohort pressed in
with him.

There, they met a hastily assembled counterattack from the Canim.
The wolf-warriors had gathered thirty or forty of their
number—shocking, really, given how little time they'd had to prepare,
and indicative of considerable military discipline—and they charged
the Aleran forces with blood-maddened howls.

Marcus bellowed, "Shield high, blade low!"

"Shield high, blade low!" the cohort roared back, quoting the
doctrine that they'd devised as one of the only viable tactics against
the immense foe. The Canim hit the line, but their descending weapons
were met by a raised curtain of Legion shields, and the soldiers in the
front row concentrated on nothing but dishing out disabling blows to
the feet, knees, legs, and groins of their attackers.

The Canim had comparatively little experience in fighting a foe so
much smaller than their selves, and the low-line attacks had repeatedly
proved to be difficult for them to defend against.

Canim smashed at the Legion's shieldwall. One legionare's
shield took a blow squarely, rather than at a proper angle for a
deflection. Lined with steel or not, the shield splintered under the
terrible force of the warrior Canes blade, and the sword that had done
it removed the legionare's arm at the shoulder. The man went down, screaming.

Beside Marcus, Crassus caught the blow of an immense cudgel on his
shield, and even with his fury-strengthened equipment and fury-assisted
strength, he grunted with pain and faltered, his shield arm dropping
limply to his side.

Marcus cut across the young officer's front, deflecting the Cane's
next blow, rather than attempting to match strength with strength, and
thrust up at an angle into the Cane's lower abdomen. The Cane fell
back with a howl of pain, and Marcus bellowed two of his veterans into
position to shield Crassus.

The press of combat abruptly loosened, relaxing, and Marcus realized
that the Prime Cohort, followed closely by the rest of the First
Aleran, had cleared the earthworks. Braying Canim horns began to blow,
and the enemy moved into a general retreat, falling back from their
positions and vanishing into the rain and the dark.

Crassus unstrapped his shield from his left arm, his face pale.
Marcus turned and glanced at the young officer's arm. "Shoulder's out
of its socket," he said. "Need to get you to a healer, sir."

"Let them have the men who are bleeding, first. I'm not feeling it
right now, anyway." He wiped his blade clean on the mantle of a fallen
Cane, sheathed it, and looked around soberly. "Have the engineers put
the river back on its course and recall them. Deploy the Sixth, Ninth,
and Tenth Cohorts to a perimeter. Second through Fifth to erect a
palisade. The rest in formation as a reserve."

Marcus saluted. "Sir."

"Wait," Maximus said. He stepped closer to Crassus and lowered his
voice. "They're off-balance, Crassus. We need to press the attack, now,
while we have the advantage."

"The objective was to take the ford," Crassus said. "We've done it."

"This is an opportunity," Max said. "We've got to press it. We might
not get another chance like this to hit them when they aren't ready."

"I know," Crassus said. "It's almost too good to be true."

Marcus glanced up sharply at Crassus, and frowned.

Max scowled at Crassus. "You're giving the Canim too much credit, this time."

"Stop and think about this, Max," Crassus said. "It might hurt, but
try to pretend you're a Canim for a minute. When else are you going to
get a chance to launch an attack against an Aleran Legion isolated from
the other two with it, on open ground, and in the dark, no less?"

Max glanced at Marcus. "First Spear? What do you think?"

Marcus grunted. "This is a textbook target of opportunity, sir. If
you don't order the pursuit after a rout like this, the Senator isn't
going to like it."

"But do you think this is a trap?" Maximus pressed.

"It would take a bloody brilliant soldier to manage it," Marcus replied.

"And Nasaug is," Crassus said. He glanced at Maximus, then out at
the dark, his brow furrowing in thought for a moment. "You don't plan
for what you think the enemy is going to do," he said, finally. "You
plan for what he is capable of doing. I'm not sending the Legion out
there blind."

Maximus shook his head. "I'm not eager to wrestle Canim in the dark,
but if you don't order an advance, Amos is going to have your balls."

Crassus shrugged. "Let him try to collect them, then. We secure the ford, first. Get the men moving, First Spear."

Marcus saluted Crassus and turned to the nearest runner, doling out a list of instructions.

"Meantime, send the Marat on ahead," Crassus said. "They can see in
the dark and can outrun the Canim. If they don't find the enemy in
force out there, we'll send out the cavalry and keep the Canim on the
run."

"I hope you know what you're doing," Max said.

"If we stay put, and I'm right, we save ourselves a lot of blood. If
we stay put, and I'm wrong, we've still taken this position, and there
are only two more between here and Mastings."

"Scipio would have advanced," Max said. "I'm sure of it."

Crassus rubbed at his injured shoulder, his expression undisturbed. "I'm not Scipio," he said. "And you have your orders."

Maximus glowered at Crassus for a moment, then slammed his fist to
his chest and went to his horse. He mounted, then let out an explosive
sneeze. The tall Antillan scowled up at the falling rain and nudged his
horse into motion, passing near Marcus.

"Lying in bed with a book," he growled to Marcus. "And with the Ambassador, too, I'll wager."

Maximus nudged his horse into a trot, and a moment later, half an
ala of Marat cavalry thundered through the captured earthworks and into
the country beyond.

Marcus oversaw the positioning of the remainder of the Legion, with
some of the men in advance positions, others erecting the mobile
palisade wall behind them, and the rest standing in ranks in the center
of their position, ready to march or fight should the need arise.

Once that was done, Marcus returned to find Crassus speaking to one
of the senior officers of the First Senatorial Guard. The man was
evidently angry, because he gestured extensively as he spoke. Crassus
stared at the man with no expression on his face and spoke a single
word in reply.

The Guard officer spat something in a harsh tone and strode away.

Marcus approached Crassus calmly. "Trouble, sir?"

Crassus shook his head. "The Senator's man. You were right."

The First Spear nodded. "Let's get you to the healers, sir."

"It can wait," Crassus said. "Apparently we've captured some more
balests, and I want to make sure they are properly secured before—"

"With respect," Marcus said, "no, sir, it can't wait. Just because
you can't feel the pain doesn't mean you aren't doing more damage to
your shoulder. We're going to the healers, sir. Now."

Crassus arched an eyebrow in a gesture nearly identical to the
captain's. Marcus supposed that he had learned it from Scipio. Then
Crassus glanced down at his shoulder and gave Marcus a rueful smile.
"If I was anyone else, I'd be ordering me to go to the healers,
wouldn't I?"

"Yes, sir," Marcus said.

Crassus sighed, nodded, and the two of them turned to walk toward where Foss had set up his tents and healing tubs.

"Marcus," Crassus said quietly. "I haven't thanked you."

"For what, sir?"

"Your support. Your advice. I couldn't have taken over the Legion without your help."

"Comes with the job, sir," Marcus said.

Crassus shook his head. "It doesn't. You're always the one willing
to go one step farther. You're the first one up in the morning and the
last one to sleep at night. You push us all to do better. You keep
discipline among the men without resorting to intimidation or
humiliation. If you hadn't already won an honor name in the House of
the Valiant, your service over the last few years would merit a place
in the House of the Faithful."

Marcus fell silent and glanced away from the young man. They had
reached the healers' tents. Several wounded men lay on stretchers on
the ground, bandaged while they waited their turns in the healing
tubs. Several other men lay senseless on bedrolls nearby, fresh pink
skin showing where their wounds had been watercrafted closed,
exhausting them in the process.

Lady Aquitaine, in her washerwoman guise, was there, serving as an
attendant to the wounded, carrying them water and monitoring their
injuries. She glanced up at Marcus, smiled very slightly, and returned
to her tasks.

"Fidelar Marcus just doesn't roll off the tongue as well though,
does it?" Crassus continued. "All the same, I thought you should know
that I am aware of all the extra work you do. Thank you."

Marcus tried not to spit out the bitter taste in his mouth. "You're welcome, sir."

Chapter 28

The rain, Amara decided, was a mixed blessing. While the moderate,
steady downpour helped to hide their trail and cut down on visibility,
reducing their chances of being seen, after three days it had begun to
gall. Here at the southernmost reaches of the Realm, rainfall such as
this was not unusual this time of year, but Amara had never had to
contend with such a relentless downpour.

The nights were uncomfortable, especially because there was no dry
wood to be had for a fire. Bernard told Amara that he could have used
his crafting to shape the trees into a more effective shelter, or to
open a dry hole in a rock shelf, but that he didn't dare risk it, for
fear enemy woodsmen might recognize it.

Despite that, Amara's husband was as resourceful as ever about
practical matters. He always managed to find some means by which to
keep at least some of the water away from them, but none of them were
resting very well. If the rain didn't let up soon and allow them
something other than a cold meal of traveling biscuits, they were
going to run out of them and be forced to eat only whatever Bernard
could forage or hunt as they traveled. Amara was not looking forward to
raw rabbit.

She glowered up at the sky and wished that she had more practice with crafting the weather instead of flying.

"I know precisely how you feel," Gaius murmured, limping steadily
along. "I can't stop thinking about how nice a warm fire and a hot cup
of tea would be."

Amara smiled. "Is it that obvious?"

"We're all thinking the same thing," Gaius replied. He squinted up at the clouds. "This is mostly my fault, you know."

Amara glanced aside at him. "Why do you say that?"

"Because it was my mistake. The wind that brought us here was from
the far north, cold and dry. I bade it fly south with us, and it met
the warm, humid skies over the sea. Rain is the result."

Amara shook her head. "Not a terrible mistake. The rain has probably helped us a great deal."

Gaius smiled, teeth gleaming. "Just between the two of us? I've had all the help I can stand."

Amara laughed, and her eye alighted upon the nearest tree trunk.
Perhaps seven feet up, the bark had been roughly gouged and scored to
the inner skin with thick, crude furrows.

"Bernard?" Amara called quietly.

"I saw them," he said.

"What are they?"

"Territorial markings," Bernard replied.

"Territorial markings… ? Of what?"

"A predator," Bernard said. "Maybe some kind of hunting cat. Maybe
one of those big lizards." He stopped and held up a hand, his head
tilted slightly to one side.

"They're called garim," Gaius supplied quietly. "They make marvelous cloaks when—"

The underbrush ten feet to the First Lord's left erupted in sudden
motion, and something massive and leathery and low shot across the
forest floor, its head turning sideways, its jaws gaping to snap at
Gaius's legs.

It was an enormous lizard—a garim.

The First Lord saw it coming, and he reacted with admirable speed.
He managed to turn and thrust his heavy walking staff into the beast's
jaws. The garim snapped them shut, neatly clipping off the end of the
staff. Then it spat the wood aside and pressed in on Gaius.

Gaius's maneuver, though, had given Amara precious seconds to act.
The Cursor called upon Cirrus, borrowing of the wind fury's swiftness,
and the world slowed down to a lazy, syrup-thick dance.

Amara's hand dipped to her belt, and her fingers found the hilt of
the knife there. She drew, even as she turned toward the menacing
garim, shifting her weight with maddening slowness, and flung the knife
at what, to her own perceptions, was almost normal speed.

The knife tumbled precisely one and a half times, struck the
creature's scaled hide, and sank several inches into the garim's flank,
just behind its forward leg.

The garim reacted more slowly than any animal she had ever seen
would have, and Amara had taken most of a step before it suddenly
wrenched itself to one side, falling into a slow tumble as it snapped
its jaws at the knife, tearing it free.

Amara drew her sword and flung herself at the beast, gripping the
short weapon in both hands. The extra speed lent her by her fury would
allow her to deal out a powerful blow—and she would need it to cut
through its hide if the lack of penetration from her knife throw was
any indication.

The steps between her and the garim drifted by slowly, and she had
time to appreciate another mixed blessing: Though the gift of speed
granted by her fury made her swift enough to intervene on the First
Lord's behalf, it also left her with entirely too much time to realize
the danger in her course of action.

The beast was much larger than she had thought at first. Though it
stood very low to the ground, no more than two feet at the highest
point of its back, the garim was built broad and flat, with powerful
legs that spread out widely from an overly broad body made from gristle
and sinew. It probably weighed at least twice what Amara did, and quite
possibly more. Its feet were tipped with heavy claws, its head was
solid and blocky, distended with the size of the muscles that powered
its vicious jaws. It had eyes like beads of black glass, small and
vicious and stupid, and its tail, stretching out in length nearly equal
to its body, thrashed about with entirely too much power and speed. Its
hide was dark grey-green, and rippled with stripes of darker
coloration, giving it ideal camouflage in the rain-drenched forest, and
the scales looked tough and thick.

If the garim seized her, it would remove her limbs every bit as
easily as it had snapped through Gaius's walking staff. She could evade
it easily, of course, if she had been on her own—but she wasn't. The
creature had deliberately rushed Gaius, and if she did not force it to
deal with her, it would only return to its attack on the First Lord.
She had to fight, which meant that she had to deal out a decisive,
crippling stroke on the first blow or risk being overwhelmed by the
beast's power and speed.

She would have aimed for the throat, had this been a thanadent, or a
grass lion, or one of the Marat's herdbanes. The garim's neck, though,
was covered in great folds of heavily scaled skin, and she doubted her
ability to strike through it.

Unlike the garim, which could snap through her neck without any particular effort.

Amara was terrified.

The eyes, she decided. A small target, true, but Cirrus's speed
would help with that. A true enough strike had the potential to kill
the beast—and even if she only wounded it, that might disable the garim
badly enough to prevent it from pursuing Gaius. Though if it came to
that, she supposed, killing Amara, dragging her body off into the
forest, and devouring her might prevent the garim from pursuing Gaius
as well.

Looking at it from that perspective, Amara thought, she couldn't lose.

The garim's broad, vicious head swiveled toward her, and its wide
mouth opened, revealing what seemed like hundreds of curved, vicious
teeth.

Amara screamed and thrust the blade down, putting all the speed and
power she could muster into the blow. The tip of her sword struck just
above the garim's beady eye, pierced a thin layer of skin, and scraped
along the thick bone of its skull. Her forward momentum carried her on,
over the low-slung garim, and she realized with a sick sensation of
panic that she was about to fall.

Amara tried to turn the fall into a diving roll, so that she would
be able to come up on her feet and running—but halfway through,
something struck her in the shoulder and sent her into an uncontrolled
tumble. She hit the ground hard, first on one knee, then slammed into
the ground with one shoulder, and fetched up against a tree with
stunning force. She dropped to the ground, the world rolling back into
normal motion again, as she lost concentration on maintaining the link
with Cirrus.

The wounded garim lashed its heavily muscled tail, with which it had
just struck her, and doubled back on itself with sinuous, liquid speed.
It rushed her, fangs bared. Amara fumbled dazedly for her sword,
knowing, even as she did, that the weapon would be of little use. She
thrust out as the garim closed on her, and the sword skittered off the
hide of its chest. She screamed.

And then a length of wood came out of nowhere and landed with
crushing force on the creature's muzzle, slamming its jaws closed and
into the ground. Its head rebounded from the earth, and the wood landed
again, and again, the blows precisely timed and savage.

The First Lord of Alera flung himself onto the garim, slipping his
damaged staff across the beast's throat, and with a snarl of effort and
a wrench of his entire body, twisted away, taking the garim with him,
rolling the lizard belly-up.

"His underside!" Gaius cried. "Countess, where the scales are thin!"

Amara seized her sword, lurched to her knees, and struck down,
through the garim's exposed throat, just beneath where Gaius's staff
still held back the creature's head. To her surprise, the sword swept
cleanly through the finer, smoother scales there, and blood rushed out
in a scarlet fountain.

The garim thrashed wildly, but the First Lord had the creature
pinned. Though it flung him back and forth, it could not escape Gaius's
hold. Amara struck again and again, until the garim's thrashing slowed,
and the First Lord rolled clear of the dying animal.

"My lord!" Amara gasped.

"I'm all right," Gaius panted. "The Count."

Amara rose, looked around wildly, and realized that there was something else about the deadly lizards she had not known.

They ran in packs.

One garim hung thrashing fifteen feet above the forest floor in a
willow tree, where dozens of the slender branches had seemingly reached
down and wrapped around it. Another thrashed and contorted wildly on
the forest floor, bounding up as high as five or six feet above the
ground. A woodsman's axe protruded from the dying garim's head, where
a powerful blow had sunk the weapon to its eye in the lizard's skull.

And the bloodied Count of Calderon himself was locked in combat with
a third garim—unarmed. Like the First Lord, he had managed to gain a
position on the beast's back, but he had locked his arms around the
creature's throat. Amara could see that blood covered one side of his
face, his throat, and half of his upper torso, but he was conscious,
his face locked into a rictus snarl.

The garim thrashed wildly, rolling over several times, and its tail
whipped about with savage energy, hammering Bernard on his legs and
lower back. He let out a howl of rage and pain.

Amara cried out and rushed toward her husband, sword in hand.

Bernard's head turned to one side, and he released the garim with
one arm, seizing its tail. The beast rolled wildly, twisting free of
Bernard's grip, and scrambled at the forest floor with its powerful
legs, to rise and sink its teeth into Amara's husband.

Bernard, though, had found his feet first, and hauled at the garim's
tail before it could regain its balance. It scrambled toward him as
best it could, and Bernard shuffled away from the jaws, still hauling
hard on the tail.

At first, Amara thought he was simply trying to buy time—but by the
second circle, the garim began to pick up speed. The beast was the
largest of any Amara had seen, and must have weighed five hundred
pounds if it weighed an ounce, but the Count of Calderon whirled it up
off the ground as if it were a child's toy.

Pivoting in a great circle, Bernard roared in rage and triumph, and
slammed the garim's skull against the thick trunk of a tree. It broke
with a wet, hollow thunk, like the sound of a melon being smashed open,
and the lizard fell to the earth, abruptly and totally limp.

The garim trapped in the willow snarled and tore its way free of the
grasp-ing limbs and fell to the ground behind Bernard. Amara cried out
in a wordless warning.

He looked up at her, and then his head whipped around. He flung out his hand, and cried, "Brutus!"

The earth beneath the garim suddenly shuddered and erupted into
motion. The shape of a hound the size of a small horse rose from the
earth, its shoulders and chest made of flint and loam, its eyes of
glittering green gems, its jaws of granite. Bernard's earth fury seized
the garim in its stony maw, and the lizard hissed and thrashed wildly
as Brutus lifted the lizard entirely off the ground. The great hound
continued rising from the ground, like a dog emerging from the waters
of a lake, and shook the garim as a terrier would a rat. Amara thought
she heard the lizard's neck snap, but Brutus was not satisfied until he
had slammed the garim against two trees, and repeatedly hammered it
into the ground. By the time the earth fury was finished, the garim was
a bloody mass of pulped flesh and shattered bone.

Amara slowed and came to a halt a few feet away from her husband.
Bernard watched until Brutus was finished, then nodded, and said,
"Thank you." The stone hound champed its jaws twice, shook its head,
sending pebbles and bits of mud flying, and sank down into the earth
again, turning circles like a dog about to lie down as it went.

Bernard sagged and dropped to one knee.

Amara rushed to his side. "Bernard!"

"It's nothing, I'm fine," Bernard slurred, still breathing heavily. "Gaius?"

"He's alive," Amara said. "Let me see your head."

"Looks worse than it is," Bernard said. "Scalp wounds bleed a lot. Flesh wound."

"I know that," Amara said, "but you've got a lump the size of an egg to go with the cut. Concussions are not flesh wounds."

Bernard reached up and caught her hand. He met her eyes, and said in a quiet, firm tone, "See to the First Lord, Countess."

She stiffened with anger. "Bernard."

"I have a duty to my lord. So do you."

"I also have a duty to my husband," she whispered back.

Bernard released her hand, and growled, "See to Gaius." His tone became gentler, and very tired. "You know I'm right."

She put a hand to her face for a moment, took a deep breath, then
touched his head gently. Then she turned and went back to the First
Lord.

Gaius lay on the ground with his eyes closed. He opened them as Amara approached, and said, "I haven't done that in a while."

"Sire?"

"Hunted garim. Not since I was about seventeen." He exhaled heavily. "It was considerably less strenuous back then."

His voice was tight with pain, the way it had been at the beginning of their journey. "You're hurt."

"It's my leg," he said quietly. "The good one." He nodded at the
still-twitching garim. "I'm afraid this fellow managed to trap it
between his hide and a stone. I'm fairly sure it's broken."

Amara bent to examine the First Lord's leg. It was swollen, and his
foot rested at an utterly inappropriate angle to the rest of the leg.
It had been a twisting break, not a clean snap of the bone. Amara knew
that they could be very ugly. "I can't see any bone poking out," she
said quietly. "You aren't bleeding. How bad is it?"

"It's only pain," Gaius said, but his voice trembled as he did. "I see that Bernard gave rather a good accounting of himself."

Amara would need to set the leg as soon as possible. They would have to splint it as well. "He killed three of them."

"For killing men, metalcrafters stand supreme," Gaius murmured. "But
beasts don't fight like men. Primal. Savage. For them, nothing replaces
raw strength. And I think one really couldn't fault my choice in
companions on this particular journey." He shook his head and blinked
his eyes several times. "I'm babbling. Please excuse me. The mind tends
to wander a bit when one is my age—or in excruciating pain."

"We'll do what we can, sire," Amara said.

"The pain won't kill me. Bernard is bleeding. See to him. I believe I'll faint now, if it isn't too inconven…"

The First Lord fell silent, and Amara bent to him for a panicked
instant. He continued breathing steadily, though, and his pulse was
strong. She bit her lip in sympathy, and was just as glad that he had
lost consciousness. His injury had to be pure torment.

She took off her cloak, damp as it was, rolled it up, and used it to
support his broken leg. Then she rose and went back to Bernard. He had
taken off his pack and was fumbling through it rather dazedly. Amara
took it from his hands and removed the box of bandages, ointments, and
healing salves he carried in it. She cleaned his wound as best she
could, but it kept bleeding, as such injuries tended to.

"This will need stitches to close properly," she said quietly. "That means we'll need boiling water. A fire."

"Dangerous," Bernard mumbled. "Too easy to spot."

"We've little choice," she replied. "He's unconscious. His leg is broken.

We have to warm him up, then set the leg. Can you have Brutus make a shelter for us?"

He looked at her dully for a moment, and then back at Gaius. "Dangerous."

She put her hands on either side of his face. "Bernard, you've been
hit in the head. You're having trouble speaking clearly, much less
thinking clearly. I need you to trust me. This is necessary."

He exhaled heavily and closed his eyes. Then he nodded. He opened
his eyes again and peered blearily around them, through the rain. Then
he nodded at a hillock, and muttered under his breath. "Garim had a den
there. Brutus is widening it. Shoring it up. Drag wood in first thing.
Let it start to dry. Then we'll move Gaius in."

"Very well," Amara said. She covered his wound with a pad of folded
cloth and wound a bandage around his head to hold it closed as best it
could until she could see to the injury more thoroughly. "Bernard. It's
his good leg that's broken."

Bernard frowned for a moment, then said, "Crows. He won't be able to walk."

"No," Amara said.

"That's bad," he said.

"Yes."

"But there is good news," he said.

She frowned at him.

His nostrils flared as he inhaled. "Smell that?"

Amara frowned and sniffed at the air. There was an overripe smell to it, a vegetable reek.

"Only one thing smells like that," Bernard said. "Swamps. We made
it. Once we get in there, don't have to worry about our back trail."

"No," Amara murmured. "Only disease. Injury. Lack of food. And more of those garim."

Bernard grunted. "Well," he mused, "we never did get that honeymoon."

Amara blinked at him for a moment, then burst out in a laugh that surprised her with its depth and strength.

He gave her a weary grin, and for a moment his eyes shone with
warmth. "That's better. Love it when you smile." Then he took a deep
breath and pushed himself slowly to his feet. He touched the bandages
and hissed in discomfort.

"Don't do that," Amara said absently. She rose, wincing at a flare
of pain in her back. She had almost forgotten the blow from the garim's
tail and the tumble afterward. Her muscles and bones, however, had
not. "He can't walk," she said quietly. "What are we going to do?"

"We'll handle it, Countess. One thing at a time."

She touched her face, and then the bandages. "I love you very much, you know."

He lifted her fingers from his head and kissed them gently, eyes sparkling. "Who could blame you?"

Amara laughed again.

Chapter 29

"Again!" Araris snapped, driving a series of high, whirling slashes at Tavi's head. The singulare
was not restraining the force of his blows, and it took every ounce of
Tavi's concentration and skill to survive them. He found the rhythm of
the attack, found the tiny half beat of vulnerability between one of
Araris's strikes and the next, and countered low, his body dipping to
one side and out of the line of the attack, one hand resting flat on
the ground to support his suddenly altered balance, his blade darting
in a swift thrust for the large artery in the singulare s midsection.

Tavi was an instant too slow. Araris slammed his blade across Tavi's, driving it from his fingers. The singulare
swung a booted kick at Tavi's face. Tavi rolled away from it. Araris
drove his heel down at Tavi's nose. Tavi swatted the blow mostly
aside—and found the point of Araris's sword resting in the hollow of
his throat.

Araris stared at Tavi, his eyes expressionless, even frightening.
Then he drew himself upright and lifted the sword away. "It has to be
faster," he said quietly. "The fight is always in motion. You can't
wait for the right beat. You have to anticipate it."

Tavi scowled up at Araris. "We've done this every day for a week.
It's only one counter. Someone my size is going to have real trouble
using it. We both know that. What happened to fighting to my strengths?"

"This is one," Araris said. "You just don't know it yet."

Tavi shook his head. "What the crows is that supposed to mean?"

Araris rested a hand on his midsection where he'd been wounded,
wincing like a man with a stitch in his side after a long run. "Any
swordsman worth the name won't expect that move from someone like you.
They would think it too dangerous, too foolhardy."

Tavi touched his throat, where Araris's sword had been, and glanced
at the small smear of blood on his finger. "Why would anyone think that}" But he got to his feet, recovered his sword, and faced Araris, ready to go again.

Araris rolled his shoulder, his expression pained, and shook his head. "Enough for today."

They lifted their blades in a mutual salute and put them away. "Is
your side still hurting'? Maybe I should get the Steadholder to—"

"No," Araris said at once. "No. She has enough to contend with. It's sore, that's all."

Tavi arched his eyebrows, realization dawning in his face. "That's how Navaris got you."

Araris frowned and looked away. "She had too many of Arnos's singulares
with her. I couldn't have fought them all and lived. So I gave Navaris
an opening. I had counted on her to take a thrust to my leg and pin
her sword in the hull for a moment." He waved a hand at his flank. "But
she hit me here instead."

Tavi frowned. "I saw her sword go through the hull. But it was still
stuck there when…" His voice trailed off as a little surge of nausea
went through his stomach. Araris had been pinned to the Mactiss hull with a sword through his guts. The only way he could have freed himself would have been…

Bloody crows. The man had simply sliced himself free on Navaris's
weapon. He'd let the blade cut through four or five inches of his own
midsection. No wonder it looked like Navaris had slashed him open
halfway to his spine.

Araris met Tavi's gaze soberly and nodded. "Without Isana…" He
shrugged. "Navaris shouldn't have been able to do that. I don't know
how she managed it. But she did. I'm pushing us both."

He turned without another word and went back to the ship's cabin.
Tavi put his sword away, tugged on his loose tunic, and made his way
thoughtfully to the ship's prow.

After their raid on the doomed Mactis, the rest of the
voyage had been comparatively uneventful, and Tavi found himself
growing increasingly anxious. Araris was back on his feet after two
days of rest, and they returned to relentless practice on the deck for
hours at a time. Araris proved to be one of those swordmasters who
believed that pain was the best motivator for learning. Tavi acquired
any number of small cuts—some of them quite messy and painful— and a
collection of dozens of bruises in various colors.

Despite the pain, the practice sessions helped. He wasn't sure
exactly how well he was progressing in his swordsmanship, since Araris
always seemed to be just a bit faster than Tavi, his technique and
positioning a tiny bit more precise than Tavi's own, but Araris assured
him that he was getting better. The practices were exhausting, which
Tavi thought was their single largest benefit.

It left him with less energy to worry about the future.

After dinner that night, he was standing at the prow of the ship again, watching dolphins sport in the waters ahead of the Slive.
Kitai was lying back along a line, somewhere above him and behind him,
relaxing as casually as if it had been a hammock, rather than a single
rope she held with an ankle and one hand. He could feel her lazy
contentment at having a full belly, an interesting day, and a lovely
sunset to watch over the rolling waves of the sea.

Tavi closed his eyes and tried to partake of Kitai's contentment.
The two of them differed fundamentally in regards to their views on the
future. For Kitai, the future was a single enormous matter of relative
unimportance. What mattered was the here and now. While preparation for
what might happen was useful, it was beneficial more in how it shaped
one's character and brightened one's day than for any practical gain it
might grant when the future became the present. Kitai, he knew,
approved of Tavi's weapons training with Araris, but he suspected it
had more to do with the fact that she enjoyed seeing him sweating and
shirtless than with her concern for whom he might be fighting in the
future.

Tavi's sense of Kitai changed slightly, as her interest was briefly
piqued. He glanced over his shoulder and saw Ehren approaching.

"Hey," Tavi said quietly.

"Hey," Ehren said. The little Cursor came up to stand beside Tavi,
staring out ahead of the ship. "I talked to Demos. We start up the Gaul
tomorrow. After that, it will be another week to get up the river to
the capital. Maybe more, if he can't find a decent tugboat."

Tavi nodded. "That's good. I figure we'll be there right around the time of the new moon."

"Always nice for sneaking around springing prisoners," Ehren said.
There was tension in the former scribe's shoulders. He folded his arms
and leaned one hip against the rail. "I knew she was a skilled healer,
but I didn't know the Stead-holder's other watercraft was that strong.
It surprised me."

"I think it surprised her, too," Tavi said. "Maybe it shouldn't
have. She flooded a river at home just before Second Calderon. That's
more than most watercrafters can do."

Ehren nodded. "How is she?"

"Araris hung up a hammock for her in a storage room in the hold. She
says it's quieter down there. She was up on deck for a while, earlier.
I'd say she's getting a handle on it now."

"That's good," Ehren said. He frowned out at the sea, and his voice trailed away into an awkward silence.

"Just say it," Tavi said quietly.

"Say what?" Ehren asked.

"Whatever it is that's bothering you."

Ehren quirked one corner of his mouth up and nodded, staring out to sea. "When we went over to the Mactis. You said something to the Steadholder."

Tavi grimaced. "I was sort of hoping you wouldn't notice it in all the excitement."

"I debated doing that," Ehren said. "But… these days it seems I have
to lie to almost everyone. I don't really like it. And I don't want
that to include you."

Tavi smiled a little and nodded. "Thank you."

"Sure," Ehren said. "So. When you told Isana that she was the First Lady of Alera, what you meant was…"

"Exactly what I said," Tavi said.

Ehren frowned. Then he blinked and stared at Tavi. "You mean… she's really Lady Caria} In disguise?"

Tavi blinked. "What? No! Oh, bloody crows, no."

Ehren frowned. "Then I don't get it. The First Lady is the wife of the First Lord."

"Most First Lords would have retired years ago," Tavi said. "Passed
their authority on to their heir. Remained as an advisor, maybe."

Ehren frowned. Then he lifted both eyebrows and dropped his voice to a whisper. "The Princeps? Gaius Septimus?"

Tavi nodded silently.

"But he never married!"

"He did," Tavi said. "Legally. And he left her the means to prove it."

Ehren whistled. "If he'd lived…" He shook his head. "Well.
Everything would be different, wouldn't it?" Ehren studied Tavi's face
for a moment, frowning. "But that's not all."

Tavi took a deep breath. "He had an heir by her, Ehren. A son."

The Cursor arched a skeptical eyebrow. "An heir to the Crown? Tavi…"
Then his expression froze in place. "Tavi," he said quietly, his eyes
widening.

Tavi forced himself to smile a little. He shrugged his shoulders stiffly. "I'm not terribly comfortable with it, either."

Ehren glanced around covertly. "Urn. How many people know about this?"

"You. Cyril. Araris. My mother."

"And me," Kitai drawled from her perch, without opening her eyes.

Tavi frowned up at her. "I never explained it to you."

She yawned. "Aleran, please. It is not as if you are horribly
complex. I have ears and a mind. If I waited for you to speak to me
about everything important, it would probably drive me insane."

Tavi snorted and shook his head. He turned back to Ehren.

The young man chewed idly at a fingernail, a habit Tavi remembered
well from their days at the Academy together. "Gaius doesn't know?"

"He knows something," Tavi said. "I'm not sure how much."

Ehren sighed. "You realize that it's my duty to inform him."

"That," Tavi said, "is the least of my worries."

The Cursor nodded. "If it's true," he said. "Tavi, I don't mean to
insult you, but… an heir of the House of Gaius would be a powerful
furycrafter. You… you aren't."

"There are reasons," Tavi said quietly. "I don't want to go into it right now."

The Cursor nodded and looked away. After a minute he asked, his voice carrying a slight edge, "How long have you known?"

"You're my friend, Ehren. I don't want to have to lie to you,
either." Tavi turned to him and put a hand on Ehren's shoulder, meeting
his eyes. "I found out just before we marched out from the Elinarch.
Until then, I had no idea."

Ehren searched his eyes for a moment, a line appearing between his
eyebrows. Then he nodded slowly. "All right." He chewed on another
fingernail. "So what do we do?"

"We continue with the mission," Tavi said. "We get Varg and use him
to broker an armistice with the Canim. Then we march south and help
Sir Miles put Kalarus down for good."

"Simultaneously stealing the thunder from both Aquitainus and his
puppet Arnos." Ehren shook his head. "You can't expose yourself to this
kind of risk."

"What risk? I'm not anything yet," Tavi said. "And even if I was, it has to be me who takes the risk. Who else could?"

Ehren rolled his eyes and waved his hands in a vague gesture of
frustration. "How can you possibly say something that is so backward
while still making sense?"

Tavi laughed. "The point is," he said, "we've got to focus on what's here and now. Have you gone over the list?"

Ehren nodded. "I can buy everything but the coldstones. Those aren't
easy to find at any time, much less in the spring. Everyone's saving
them up for summer. Even if I find some for sale, they're going to cost
more than we have."

"They aren't optional equipment," Tavi said, frowning. "We've got to have them, period."

"I thought you'd say something like that," Ehren said. He glanced up
at the rigging above and behind them. "As it happens, I seem to
remember a rather successful burglar who terrorized the shopkeepers of
the capital a few years back."

Kitai opened one eye. Her mouth spread into her lazy, feline grin. "Good," she said. "I was beginning to grow bored."

Chapter 30

At Tavi's insistence—backed by more of Cyril's coin—Captain Demos
hired a particularly swift tugboat for the journey upriver, once they
had reached Parcia. Tavi had never been to the southern city and
seaport at the delta of the Gaul, but there was no time to take in the
sights. Parcia was a city of shining white stone, rising on several
tiered levels almost like stair-steps, up to an impressive fortified
citadel. Though not as large as Alera Imperia, the city of Parcia
seemed airier, cleaner, more open.

The crew of the tugboat Demos hired reminded Tavi of Countess Amara,
with their dark golden skin and their hair that came in several shades
of deep gold, amber, and copper. The crew seemed more cheerful than the
rivermen Tavi had known in the capital, and after running lines to the Slive,
the smaller ship proceeded up the river, propelled by a crew of Parcian
men with long poles, walking down either side of the tugboat, singing a
working song with surprising facility as they did, pushing the vessels
upriver.

In the stern of the smaller ship was a pair of middle-aged women.
They settled down on seats slung outside the back of the tugboat, down
close to the wa-terline. They sat dragging their feet in the water,
chatting with one another, and doing handwork, mostly sewing. When Tavi
asked, Demos explained that they were the wives of the tugboat's
captain and first mate, and that they were watercrafters whose furies
would convince the currents of the river to pretend that the tugboat
and the Slive were not there.

The Gaul was busy with traffic, and would only become more so until
the trading season slowed again at the end of autumn. Now that the
sailors weren't needed to manage the sails, they lounged on deck for
hours at a stretch, whenever Demos couldn't fill their time with
make-work. As a result, Tavi found that he and Araris had an audience
for their practice sessions, and to his intense discomfort they began
regularly betting on the outcomes of the practices—not whether Tavi
would beat Araris, which seemed a forgone conclusion. The wagers all
centered on when and how Tavi would lose and how much of his blood
would spill in the process.

The tugboat kept up its pace until several hours after dark,
lighting its way with furylamps until the boatmen were too weary to
continue, and they would start moving again just as the eastern sky
began to lighten. The boat moved with surprising grace and speed up the
river, often passing trading caravans on the road beside the water, on
their way to Alera Imperia—and quietly, efficiently passed the other
vessels being drawn upriver by tugs. As a result, it took them only six
days to reach the capital.

"That's a great racket they've got going," Demos observed, as the
tugboat maneuvered close to the docks and passed up the lines that
would let the dock-men haul the Slive into position. "They
made a quarter of what I did, just for the run up the river. No
pirates, no leviathans, no worries about storms, fresh water, or food."

"Maybe you're in the wrong business," Ehren observed.

"You get to be my age, you start thinking about your retirement,"
Demos replied. "I like to plan ahead. I like my work, but it's going to
be a little energetic for me, eventually."

Tavi stepped up next to the pair of them and nodded to Demos. "We're
going to be here two days, three at the most, depending on how long it
takes us to—"

Demos interrupted him with a scowl and a raised hand. "Don't tell
me. The less I know, the harder it will be to incriminate myself."

Tavi frowned at him, but nodded. "Two days, three at most, and we'll be leaving in the middle of the night."

Demos grunted and beckoned the bosun. "Pay the men. Shore leave
until noon tomorrow. Tell Sigurd he doesn't go until the stores are
refreshed."

The weather-beaten sailor nodded, then scowled at Ehren, and said
something quietly in Demos's ear. Demos listened, nodded, and frowned
at Ehren.

Ehren rolled his eyes, opened his purse, and flipped two silver
coins at the bosun. The man caught them, bit them both, and nodded
before stumping off to his duties.

"Sailors and their swill," Ehren muttered.

The Slive bumped against the heavy rolls of burlap
cushioning the edge of the dock, and the dock rats made the ship fast.
Sailors lowered the gangplank, and sailors spilled off the ship, for
all the world looking like students leaving a stuffy lecture hall.

Ehren gave Tavi a nod and slipped off the ship among the sailors, blending into the rowdy bunch without difficulty.

Demos eyed Tavi. "You aren't going, too?"

Tavi glanced up at the lowering sun. "In a bit."

"Ah," Demos said, nodding. "Glad your man paid my bosun back."

"Why wouldn't he?" Tavi asked.

"Some people have funny ideas about property," Demos said. "They
think they can take it, or ruin it, and that they have the right to do
so. You'll pay me for those chains."

"I did you a favor."

"See what I mean, about funny ideas?" Demos said. "That's my livelihood."

"No it isn't," Tavi said. "If you were primarily a slaver, your ship would smell a lot worse, and you'd have had more chains."

Demos shrugged. "Worked on a slaver before I got the Slive. The money's good, but I didn't like the smell. There's the occasional run, though. I carry all kinds of cargo."

"People," Tavi said, "are not cargo."

"The excisemen in all the southern ports seem to disagree with you," Demos said drily.

"Things change," Tavi said. "Slavery is going to be one of them."

Demos narrowed his eyes and stared at Tavi for a long moment. Then
he said, "It hasn't changed yet. You'll pay me for those chains."

Tavi squinted at Demos for a moment. "Or what? You'll weigh anchor and leave us here?"

Demos's eyes went flat. "Excuse me?"

"That's what you mean, isn't it?" Tavi continued. "That if I don't pay you, you'll leave us high and dr—"

Tavi never so much as saw Demos draw his blade. It simply appeared
at the end of his extended arm. What shocked him was that his own hand
came up every bit as quickly, and his dagger met Demos's blade before
it could touch Tavi's skin. Then the planks of the deck suddenly
shuddered beneath Tavi's feet, flinging him six or eight inches into
the air and robbing him of his balance. He came down windmilling his
arms, and wound up on his rump. One of the planks of the deck abruptly
folded, supple as a willow wand, and came down over Tavi's knife hand,
pinning it painfully to the deck's wooden surface.

Demos stepped forward and drove his sword into the deck between
Tavi's sprawled legs, not more than two inches from his groin. The
captain growled and squatted down to be on eye level with the young man.

"I've taken your money," he said in a tone full of quiet rage. "That means I do the job. Period. Do you understand me?"

Tavi just stared at him for a moment in shock. Then he stammered, "The ship. The whole ship is a wood fury."

"And she's mine," Demos said. "And you will repay me for the property you damaged before this trip is over."

Behind the captain, Tavi saw Araris appear silently on bare feet, his sword in hand. He drifted closer, his face intent.

The door to the cabin snapped open with sudden, vicious force,
striking Araris in the shoulder and sending him to the deck in a sprawl.

"And tell your swordmaster," Demos continued, eyes never wavering
from Tavi's, "that if he draws steel on me again, he'd better be smart
enough not to do it aboard this vessel."

Demos rose, drew the tip of his blade from the planks of the deck,
and sheathed it. Turning to Araris, he said, "We both know you'd take
me in a fair fight."

Araris rose slowly and sheathed his sword. He gave Demos a slight
bow of the head. "When's the last time you were in a fair fight?"

Demos made a curt gesture at the deck, and the plank pinning Tavi's
arm flexed and released him, returning to its original position. "I
think I was twelve. I never saw the point. Good day, gentlemen."

Tavi watched Demos stroll away and shook his head.

"Are you all right?" Araris asked quietly.

"That," Tavi said, "is a dangerous man."

Araris rubbed at his shoulder and winced in silent agreement.

Tavi glanced at the sun. "Another hour, and it'll be dark enough to
go. There's a boardinghouse on Craft Lane. We'll stay there until we
can get everything we need." Tavi frowned and lowered his voice. "How
is she?"

"Better, since we've gotten away from the ocean," Araris replied.

Tavi shook his head. "The things she did, Araris. That was some
major crafting. That thing with the shark… And I've never even heard
of anyone moving through the water that way. I thought that the spray
was going to start cutting my skin, we were moving so quickly."

Araris frowned. "I don't remember much of it."

"She healed you without using a tub."

Araris's eyes widened slightly. "She… didn't mention that."

"I saw Lady Placida do that once," Tavi said quietly. "But that's
all. I mean, I knew Isana was a skilled healer, even when compared to
Citizen healers, but this is the second time I've seen her do something
on such a large scale that wasn't healing."

Araris nodded slowly. "When she flooded that little river, just before Second Calderon."

"Exactly. What she did out there wasn't exactly new. But it's
certainly more than she's ever done before. More than even she thought
she could do, I'm certain."

Araris drummed his fingers idly on the hilt of his sword. "A lot of
times, you don't really know where your limits are until they're
tested. I've known any number of people who had a tremendous gift in
metalcraft, but who, for whatever reason, never used it." He shrugged
his shoulders. "How often is one called upon to hurl an attacking shark
onto the deck of a pirate ship, Tavi?"

Tavi flashed Araris a wry grin. "You've known her longer than I
have," he said quietly. "Have you ever seen anything else like this?
Something that would indicate that her crafting might be a more
significant gift than anyone knew?"

Araris shook his head. "You mean to ask if your father ever said anything about it."

Tavi glanced away, suddenly uncomfortable. "Well. Yes."

Araris folded his arms and was silent for a long moment. "It was a
long time ago. And… for a long time, it wasn't anything I cared to
dwell on."

"But if there's anything you remember…"

Araris held up a hand and closed his eyes for a moment. "Once. When
we were talking about what Sextus would say, when he learned about
Isana. Your father had just told me of his intention to marry her and…"
Araris glanced at Tavi, and the young man felt a flash of the singulare's
discomfort and shame. "And I told him that there would be the crows to
pay if he did. Gaius wouldn't have minded a bastard or two running
around—the bloodline has never been a particularly fruitful one. But he
definitely had plans in mind for Septimus's wife. He'd have chosen
someone not only for political gain, but for their skill at furycraft
as well, to keep the royal bloodline strong."

Tavi sighed. "I'm not holding advice you gave my father against you,
Araris. Bloody crows, man, you know me better than that. Just tell me
what he said."

Araris nodded. "He said that Isana was more than he expected. And
that she would be more than Gaius had bargained for, either." He
sighed. "But he wasn't necessarily talking about her crafting."

"It sounds like he was. What else could he have meant?" Tavi asked.

"There weren't many people willing to stand up to Septimus, but she
was one of them. If she thought he was wrong, she'd call him on it. Not
argue, exactly, but… he could get most people to go along with him
through sheer force of personality. He couldn't bull his way through
Isana like that. She never raised her voice, never really seemed to be
in conflict with him—but she'd never give an inch, either." Araris
shrugged. "Tavi, your father never set much store by furycraft when it
came to the important things."

"He never had to work without it, either," Tavi said.

"True enough." Araris's frown deepened. "But… Tavi, I don't know if
you know this. But the House of Gaius has always been gifted with… not
prophecy, precisely. But a measure of insight, foresight, that went
beyond what could be explained away as simple wisdom."

Tavi frowned. "I've never heard about that."

"It isn't something that's casually bandied about," Araris said.
"Septimus was particularly… intuitive. He would just casually mention
things that were going to happen, weeks or months later. Miles used to
write them down. Keep track of them. Sometimes, Septimus would hardly
remember mentioning it. I don't think it was anything he had control
over."

"What's that got to do with Isana?" Tavi asked.

Araris shrugged. "Just that he might have made the remarks based on an intuition." The singulare
smiled faintly. "You've got to admit, Isana's done quite a bit more
than Gaius would expect out of a woman from a steadholt. She was
instrumental in the events of Second Calderon. If not for her, in
fact, Gaius would have died the night the Vord attacked his meditation
chamber. And according to Countess Amara, only her warning saved her
and your uncle from being killed by Kalarus's Immortals—and their
actions helped tilt the balance of power in Kalarus's initial attack."
He shook his head. "Or maybe he was talking about her furycraft. Maybe
she had more power at her disposal than she knew. Or…" He frowned.

"What?" Tavi asked, intent. "Or what?"

"Or maybe… maybe your father placed more furies at her disposal. Before he died."

Tavi frowned. "Could… can that be done?"

"Oh, yes," Araris said, nodding. "The way furies can be passed from
generation to generation on a steadholt. Remember when Old Frederic
passed Thumper to Young Frederic?"

"I thought that only happened, you know. Out in the country, where people name their furies."

"As far as I know, there's no reason that someone couldn't pass more
furies along to someone else, whether they were discrete beings or
amorphous. It's just rarely done among the Citizenry. A child with a
high potential generally attracts many furies to himself all on his
own, of course—Septimus certainly did. But his power would have been
significantly greater when his father died or stepped aside and willed
the majority of his power to pass on."

Tavi frowned. "And… what? You think my father might have willed some of his furies to her when he was killed?"

Araris shook his head. "I just don't know, Tavi. But I think it's
significant that both times she demonstrated extraordinary strength,
your life was in danger." His eyes went distant, and he smiled very
faintly. "It would be just like Septimus, to find a way to protect his
son, even years after his own death."

Tavi frowned at that. Araris had said more about his father in the
past moments than he had in most of the previous two years. It was a
lot to think about.

He closed his eyes for a moment as a sharp little ache went through
him. Was his father still there, somehow, watching over him? The very
thought was incredibly reassuring, almost unbearably sad, sweetly
painful. It was the kind of thing he had dreamed about when he was
lonely, uncertain, or afraid.

Like now. He was about to set out to break Varg out of the most
secure prison in all of Alera. The Grey Tower was home to some of the
most dangerous swordsmen to be found—and, partially in thanks to his
own recommendations, its furycrafted defenses were some of the most
deadly to be had. And even if the rescue was successful, they would
have to elude the pursuit that was sure to be sent after them. As if
all of that wasn't enough, there was Varg to consider. Tavi was not at
all certain what the Canim warrior's reaction would be once he was
free. Varg might well decide his best course of action would be to tear
Tavi's throat out and make his own way from there.

Tavi smiled faintly at Araris, and said quietly, "I'll take all the help I can get."

Chapter 31

For Isana, visits to the largest cities of Alera had never been
pleasant. The constant pressure of the various emotions of so many
people packed into such a small area was a constant distraction. It was
a low but steady "noise," like being constantly accompanied by half a
dozen nightmarishly persistent crickets. It was never horribly loud,
but it didn't stop, and the intrusive sensations could make it maddeningly difficult to sleep or concentrate.

Isana feared that she might desperately need all of her concentration in the hours to come.

The rooms Tavi had rented for them were plain, but roomy and well
kept. They were outrageously expensive by the standards of the
steadholts of the Calderon Valley, but her travels had broadened her
outlook somewhat even if they hadn't fattened her purse. By the
standards of Alera Imperia, the price was more than reasonable—even if
each day's rent would also have paid for the food of an entire
steadholt for a day.

The boardinghouse, however, was apparently frequented by merchants
who were particularly close about their money. Negotiations of one kind
or another were in progress in rooms below and above her, as well as
in the house's tiny garden, and from the feel of it, they were
ferocious affairs. She tried to rest as best she could, once they were
there, but the constant, surging flutter of the city made it
problematic.

Isana rose quietly from the bed in the room she shared with Kitai,
slipped into her shoes, and donned her dress and cloak. Perhaps if she
stretched her legs a little, she would tire enough to rest. She drifted
to the window and looked out. The lane below, though it was nearly
midnight, was well lit with furylamps, and she could see two different
pairs of men in the uniform of the civic legion patrolling. The street
would be safe enough.

She turned to find Kitai sitting up in her bed, stretching. "Can't you sleep, either?" the girl asked Isana.

"No," Isana answered quietly.

"It's the watercrafting, isn't it?" Kitai said.

"Partly," Isana said, and the word came out with more of an edge
than she had intended. She paused, softened her tone, and said,
"Mostly."

Kitai tilted her head. Her green eyes were almost luminous in the
dim light from the street's furylamps. "Are you leaving the city, then?"

"I thought I'd take a walk," Isana said. "Sometimes a little exercise helps."

Kitai smiled. "I have need to walk as well. Perhaps we should do so together."

"I'd like that," Isana said. She added, diffidently, "Perhaps you should put some clothes on first, dear."

Kitai's mouth turned up in a slow smile. "Why do Alerans always insist on such things?"

Ten minutes later, they were walking together down Craft Lane. The
home of the majority of skilled labor in the city, the houses were
almost universally dark and quiet. Few people were on the street. Those
few were mostly younger men, late apprentices and early journeymen,
presumably returning to their beds after time spent in less sober
quarters of the city.

"Kitai," Isana said quietly, "there's something I've been meaning to ask you about."

"Yes?" she asked. She wore her cloak with the hood up, hiding both
her decidedly conspicuous hair and the canted eyes of her Marat
heritage.

"Regarding you and… and Tavi."

Kitai nodded, her green eyes shining with amusement. "Yes?"

Isana sighed. "I need to know about your relationship with him."

"Why?" Kitai asked.

"Because… because of things I am not free to share with you, your…
your friendship with him could cause… relations could be a factor in…"
She shook her head in frustration. "What does your relationship with
him mean to you, precisely? Where do you see it leading you in the
future?"

"Ah," Kitai said in a tone of comprehension. "Those kinds of relations. If you wished to know if we were mating, you should have asked."

Isana blinked, then stared at Kitai, mortified. She felt her cheeks burn. "No. No, that isn't what I meant at—"

"Not nearly often enough, of course," Kitai said with an exhalation
somewhere between a sigh and a growl. "Not since we left the fortress.
We can't on the ship. Never when the Legion was in the field." She
kicked a small stone at the buildings on the other side of the street
with a scowl. "Alerans have a great many foolish rules."

"Kitai, that isn't what—"

"He was very clumsy at first," Kitai confided. "Except for his
mouth." She smirked, and added drily, "But then, he's always been
clever with that."

Isana began to feel somewhat desperate.

"It was as if no one had taught him what it was he ought to do.
Which I suppose could be another problem you Alerans have. After all,
if no one has any idea how to go about it, no wonder you all get so
nervous just talking about it."

"Kitai," Isana said weakly.

"They started paying me for doing what I was doing anyway, in the
Legion, and I considered purchasing instruction for him. It seemed as
useful a purpose for spending money as any. But I was informed by the
women working at the Pavilion that it was improper—and that by Aleran
standards, practically anything I did was going to make him happy,
provided I did it naked." She threw up her hands. "And after all that
fuss about wearing clothing in the first place!"

At least no one was walking close enough to hear the conversation.
Isana began to mumble something she hoped Kitai would not take as
encouragement— then caught a swift brush of the girl's emotions. Isana
stopped in her tracks and arched an eyebrow at Kitai. "You're teasing
me."

The Marat girl's eyes shone, as she glanced over her shoulder. "Would I do such a thing to the First Lady of Alera?"

Isana felt her mouth hang open for a moment. She closed it again,
and she hurried to catch up to Kitai. She was silent for several paces
before she said, "He told you?"

"He may as well have," Kitai replied. "His feelings changed every
time he spoke about you." Her expression sobered. "I remember what it
felt like to have a mother. I felt it in him for you."

Isana regarded the girl for a time as they walked. Then she said, quietly, "You aren't what you appear to be at all, are you?"

Kitai arched a pale brow at her.

"You appear to be this… barbarian girl, I suppose. Adventurous,
bold, careless of manners and proper behavior." Isana smiled faintly.
"I asked about your relationship with my son. You've told me a great
deal about it."

Kitai shrugged a shoulder. "My father has a saying: Speak only to
those who listen. Anything else is a waste of breath. The answers to
your questions were there, if you listened for them."

Isana nodded quietly. "What you have with Tavi… it's like your
people's other totems, yes? The way your father is close to his
gargant, Walker."

Kitai's eyebrows shot up. "Doroga was not mating with Walker, when
last I knew." She paused a beat, and added, "Walker would never stand
for it."

Isana felt herself laugh despite all.

The Marat girl nodded at that, and smiled. "Yes. It is much the same." She touched her heart. "I feel him, here."

"Are there others, like you? With Aleran… I don't know the word for it."

"Chala," Kitai said. "No. Our peoples have never been
close. And whelps are usually kept safeguarded from any outsiders. I am
the only one."

"But what clan would you go to?" Isana asked. "If you went back to your people, I mean."

She shrugged. "I am the only one."

Isana absorbed that for a few moments. "That must be difficult," she said quietly. "To be alone."

Kitai bent her head, a small, inward smile on her lips. "I would not know. I am not alone."

Love, deep and abiding, suddenly radiated from the Marat girl like
heat from a stove. Isana had felt its like before, though seldom
enough, and the power of it impressed her. She had thought the
barbarian girl an idle companion before now, someone who stayed near
Tavi out of her sense of enjoyment and adventure. She'd misread the
young woman by a great deal, assuming that the lack of emotion she
generally felt from the girl had meant that there was no depth of
conviction in the person behind it.

"You can hide yourself, your feelings. The way he can," Isana said
quietly. "You let me feel that, just now. You wanted to reassure me."

The Marat girl faced her, unsmiling, and bowed her head. "You are a good listener, Lady Isana."

Isana bit her lip. "I am hardly a lady, Kitai."

"Nonsense," Kitai said. "I have seen nothing in you to indicate that
you would be anything other than one of nobility, refinement, and
grace." She pressed something into Isana's hands. "Hold this for me."

Isana blinked as Kitai handed her a sack of heavy burlap. She looked
around. The Marat girl had directed their steps while they walked, and
Isana had not realized that they had left Craft Lane. She was not
certain where they were now. "Why do you want me to hold this?"

"So I have something to put the coldstone in after I have burgled
it," Kitai said. "Excuse me." And with that, the girl stepped into a
darkened alleyway, flicked a rope up over a chimney, and calmly scaled
the outside of a building.

Isana stared for a moment, aghast. Then footsteps sounded down the street, and she looked up to see a pair of civic legionares
on their patrol. For a moment, Isana nearly panicked and fled. Then she
berated herself sharply and composed herself, slipping the bag
underneath her cloak.

The legionares, both of them young men, dressed in leather
tunics rather than the military lorica, nodded to her, and the taller
of the pair said, "Good evening, miss. Are you all right?"

"Yes," Isana said. "I am well, thank you."

The shorter of the two drawled, "On a pretty spring evening like this, why wouldn't you be. Unless you were lonely, of course."

His immediate and… somewhat exuberant interest ran over her, and
Isana felt her eyebrows go up. She'd spent comparatively little of her
adult life in places where she wasn't known, by reputation at least, if
not by sight. It hadn't occurred to her that she would be effectively
anonymous, here. Given the apparent youth of a powerful watercrafter,
with her hood up and the strands of silver in her dark hair concealed,
she would look like a young woman no older than these legionares. "Not lonely, sir, no," she said. "Though I thank you for asking."

The taller one frowned, and a practical, professional kind of
suspicion rippled across her. "It's late for a young woman to be out
alone, miss," he said. "May I ask what you're doing here?"

"Meeting a friend," Isana extemporized.

"Little late at night for that kind of thing in this part of town," the shorter legionare said.

The taller one sighed. "Look, miss, no offense, but a lot of these
young Citizens from the Academy book time, then don't show up for the
appointment. They know they're not supposed to be seen down to the Dock
Quarter after dark, so they promise the extra coin to get you up here,
but—"

"Excuse me?" Isana said sharply. "Exactly what are you accusing me
of doing, sir…" She snapped her fingers impatiently. "Your name, legionare. What is your name?"

The young man seemed somewhat taken aback, and she felt his flash of uncertainty. "Urn. Melior. Miss, I don't want to—"

"Legionare Melior," Isana said, pressing her aggression
with the kind of self-assurance no younger woman could quite have
matched. She reached up and lowered her hood, revealing the silver
laced through her hair. "Am I to understand that you are accusing
me"—she gave the last word very slight emphasis— "of prostitution?"

The shorter of the two frowned and returned with restrained
belligerence, "Well why else would you be out here alone this late
with—"

The taller one stepped firmly on his foot. Then he said, "I meant no
accusations, my lady. But it is my duty to keep things in order here
at night."

"I assure you, young sir, that everything is in order," Isana
replied firmly. "Thank you for your concern," she said, then added a
slight barb to her tone, "and for your courtesy."

The shorter legionare glared at his partner, then at Isana, and seemed to come to some sort of realization. "Oh," he said. "Right."

The taller one rolled his eyes by way of apology. "Very well, my lady," he said, and they continued on their way.

Once they were out of sight, Isana let out an enormous breath and
leaned against the nearest building, shaking slightly. A fine
contribution to their mission she would have made, from the inside of
a cell with any other wayward ladies of the night they'd collected. For
goodness' sake, there was even the chance that she might have been
recognized as something other than an anonymous Citizen. She hadn't
exactly been a celebrity during her previous visits to the capital, but
there had been a number of speeches on behalf of the Dianic
League. There was always the chance, however slim it might be, that she
might be recognized.

"That was well-done," murmured Kitai's voice. The Marat girl came
down the side of the building with the grace of a spider, landed, and
dislodged her line with a flick of her wrist. She hissed as she quickly
took a pouch whose neck she gripped in her teeth, and held it away from
her face. Little wisps of steam trailed from the pouch, and a small
patch of frost had begun to form on its surface. "Quick, the bag."

Isana opened the thick burlap sack, and she realized that it was
several layers thick and heavily lined, a sack designed specifically
to contain the fury-bound coldstones. Kitai opened the pouch and
dropped a rounded stone the size of a child's fist into the sack. The
evening air was brisk, but a deeper chill followed the coldstone, and
Isana hurriedly shut the heavy sack over it.

"What have you done?" Isana asked quietly.

"Acquired something we need," Kitai replied. "Whatever you said to those two was effective. Could you say it again, perhaps?"

"Again?" Isana replied.

"If needed." She nodded at the sack. "I have to get the rest of them."

"And you're going to steal them?" Isana asked. "What if you're caught?"

Kitai jerked her head back as if Isana had slapped her, and arched
one pale, imperious eyebrow. "No Aleran in this entire senseless,
pointless city has ever caught me," she said, with the perfectly steady
confidence of someone telling the truth. Isana could feel that in her
voice as well. Kitai sighed. "Well," she admitted. "One. But it was a
special circumstance. And anyway, he's asleep right now."

Isana shook her head. "I… I'm not certain what you think me capable of,

Kitai. I believe that you are skilled at this sort of thing—but I am not. I'm not sure you want me to come along."

"Faster, if we can walk openly on the street," Kitai said. "One
woman alone will be questioned. Two women, walking quickly, will not
be. And I cannot take the heavy bag along with me. I would have to
leave it behind each time I climbed. I would feel better if it was
being watched than if I had to leave it lying in some alley."

Isana studied the Marat girl for a moment, then sighed, and said, "Very well. With one condition."

Kitai tilted her head. "Yes?"

"I want to talk to you about Tavi as we walk."

Kitai frowned, her features concerned. "Ah. Is that considered to be appropriate, then?"

"Between us?" Isana asked. "Yes. It's something called girl talk."

Kitai nodded as they began walking again. "What does that mean?"

"It means that you can speak openly and plainly to me without fear
of being inappropriate—and I won't be outraged or angered by anything
you tell me."

Kitai gave the city around them an exasperated glance. "Finally," she said. "Alerans."

Chapter 32

Amara was worried.

The swamps stretched out all around them, an endless landscape of
trees and water, mist and mud. Life seemed to boil from every patch of
ferns, to drip from the branches of every tree. Frogs and singing
insects filled the nights with a deafening racket. Birds and small
animals who lived within the trees chirped and cried throughout the
day. And always, day or night, the air swarmed with insects, like a
constant, buzzing veil that continuously had to be pushed aside.

The terrain was a brutal mixture of shallow water over clinging mud,
deeper water that could rise above Amara's chest, and the occasional
sullen, damp, insect-infested rise of more solid earth. Twice more,
they were rushed by garim, though thankfully none were as large as
those lurking around the exterior of the swamp—but they ceased their
rush forward when confronted with immediate resistance and simply
scattered when Bernard and Amara willed their furies into visible
manifestation. The lizards, it seemed, had learned the futility of
assaulting wild furies and were quick to avoid those the trio had
brought with them.

They were making reasonably good time—so long as one considered that
any significant progress was reasonable, in the relentlessly wearying
terrain. They had avoided any further mishaps, and they had found a
number of edible fruits and berries growing within the swamp. They
tasted foul, but would sustain life, for a time at least.

The worst thing about the past several days was how the swamp had
absolutely permeated her lower body. She and Bernard were both covered
in the thick, rich muck of the swamp floor, nearly to the hips, and
constantly walking through water had ruined her boots and left her feet
perpetually damp and chilled. They had to stop several times a day just
to dry their feet out and prevent them from developing sores. There
had been no further encounters with the enemy.

All the same, Amara was worried.

About Bernard.

They stayed in the shelter he'd had Brutus dig for them for less
than a day, all told. The instant he woke, he wobbled to his feet and
insisted that they had to leave at once. Only the fact that it was
already the dead of night, and that the First Lord was still
unconscious kept him from staggering into the swamps. But the instant
there was light enough to see, he began preparing for the remainder of
the journey.

To Amara's surprise, the first thing he did was to skin the dead
garim. The soft, supple hide of their throats and bellies had already
been ripped open by scavengers and gnawed by insects, and they would be
useless for making capes. But the heavy, nodule-studded skin of the
large lizards' backs and flanks remained sound. Bernard cut the large
sections of tough leather away from the corpses, and laid them flat on
the ground. At a murmur from him, Brutus rose and dragged the hides
down into the earth. A moment later, they reappeared, the skin side of
the leather scoured clean of any remaining flesh.

Bernard went to a willow tree beside the swamp, and drew off a dozen
larger branches. Under his hands, they simply came away from the trees,
like grapes picked from a vine. Using his wood fury and his broad,
capable hands, he bound them together into a long frame within a few
moments, complete with wooden handles at either end. He then stretched
the hides over the frame and secured and sealed them with thick,
resinous sap from another tree.

Twenty minutes after he began, Bernard bore what looked something
like a runnerless sled over to the First Lord, and loaded Gaius into
it. Then, with repeated nervous glances over his shoulder, he got his
bearings and led Amara into the swamps, carrying the frame over one
shoulder when the ground was mostly solid, and letting Gaius float in
his boat-stretcher whenever they had to wade.

Gaius was asleep or unconscious much of the time. Though Bernard
tried to be careful, the First Lord's stretcher could not avoid every
jolt and bump, and whenever it happened, his face turned pale and
twisted into a pained rictus.

It wasn't until their second day in the swamps that Amara saw that
Bernard's course had begun to waver. At first, it wasn't by much, but
as the days went by, Amara saw that his sighting of trees ahead and
behind had become increasingly sloppy.

"Stop," Amara said, finally. "Bernard, let's stop for a moment. I need to rest."

Bernard, who had been walking over a low hillock with the First
Lord's litter over one shoulder, settled the old man down gently and
sank to the ground without a protest, his head bowed.

Amara frowned. He hadn't checked the ground beneath him before he
sat, something he had repeatedly emphasized as important during their
first day in the swamp. Such places, he warned her, harbored a great
many venomous serpents and insects with poisonous bites, and it could
be worth as much as a man's life to sit down upon or near one of them.
Amara checked the ground around Bernard before she settled down, drew
out her water bottle, and drank. She offered it to her husband. He
drank as well.

"I need to talk to you," she said quietly.

He nodded without answering.

"I've been watching and… and I think your course is wavering."

Bernard frowned and looked up at her. Then he muttered under his breath, and asked, "Are you sure?"

Amara bit her lower lip, met her husband's eyes, and nodded.

His expression became faintly confused, and he shook his head. "How much?"

"It's hard for me to judge. We might be five or ten miles south of our original line of march."

He closed his eyes for a moment, then nodded. "I see."

She took his hand between hers. "Love. Tell me what's wrong."

Bernard swallowed. He shook his head once. Flies and midges buzzed
noisily about them. A rare breath of wind stirred the water at the
base of the little hillock and set a dozen frogs to croaking.

Amara leaned closer, and kept her voice gentle. "Tell me, love."

"It's m'eyes," he half whispered. "They're not… they're not focusing
the way they should. Sometimes I have trouble trying to find the right
marker to hold our course. But I thought I was getting it most of the
time."

Amara felt her heart beat faster with nervous fear. "You did take a
blow to the head, love. It can do things to a person's vision until
they've had time to recover."

"Yes," Bernard said. He looked up, squinting out at the swamps, then
winced and pushed the heel of his hand hard against his head.

"Pain?" Amara asked.

He nodded. "Wasn't much at first, but… it's the light. Everything is too bright. It hurts to move my eyes around."

Amara leaned over and placed her wrist lightly over his forehead.
"I've heard of some diseases that can do that, but you don't have a
fever."

"I feel fine," he growled, leaning a little away from her hand. "Except for my bloody head."

"That is generally considered to be something important," Amara said. "Even for men."

Bernard smiled faintly at the joke but didn't lift his head. "If I'm
not able to do this…" He shook his head. "If I can't trust my eyes,
there's no help for it. You'll have to take the lead until this has
passed."

Amara frowned. "Are you sure?" she asked gently. "You told me that navigating through a swamp was no task for a novice."

"I'm sure that we haven't got much choice," he replied. "You did well enough before."

Amara grimaced. "I'm not sure it will be as easy, here."

"No," Bernard said. "It won't. So it's a good thing you've had some practice."

In the stretcher, the First Lord stirred and lifted his head. He peered blearily around them. "Still in the swamps?"

"Yes, sire," Amara said.

"Bloody crows. I thought I remembered someone saying we were finally out of them. Have you seen the mountains yet?"

"No, sire," Bernard rumbled. "But with the trees and the mist, we can't see more than a quarter mile or so, at best."

"Oh," Gaius murmured, subsiding again. "Well. Have we another blanket? I'm frozen."

Amara's head came up suddenly, and Bernard's did the same. She
traded a long look with her husband. Then she went to the First Lord,
who lay apparently sleeping once more. She laid her hand on his
forehead and felt the fever at once.

"He's running a fever," she said quietly.

Bernard growled. "Check his feet, first. If anything got into his
blood, he might have to heal it and take our chances on alerting
Kalarus."

Amara used more water to clean her hands, and checked the First
Lord's dressing. His sore foot still looked tender, the flesh red and
raw, but there was no swelling or inflammation. His broken leg, bound
hard to its splint, was swollen still, but the deep and heavy bruising
all around it had faded to faint blotches of yellow and green. She
cleaned them both with salted water, which elicited no response from
the sleeping First Lord. Then she covered them again and turned to her
husband. "I don't think it's come in through the wounds. Perhaps it's
just a springtime fever."

"Maybe," Bernard said. He rubbed at his head again. "We need to push
harder," he said quietly. "Get as close as we can to Kalare, as fast as
we can possibly manage it."

"If he keeps getting sicker, he might not be able to craft himself out of it," Amara said quietly.

"All the more reason for haste," Bernard replied.

Amara frowned, but could hardly argue with him. Their choices were
unenviable. Allow Gaius to continue being weakened to ensure the
surprise attack he said they needed, or have him begin furycrafting
immediately, when they were farthest from any support, and where even
the First Lord himself might eventually be overwhelmed by enemy
numbers. "How much farther?" Amara asked.

Bernard made a brushing motion at the earth in front of them, and
immediately the ground almost seemed to boil, dark loam rising to
cover the grass and weeds in smooth, rich brown. Another gesture, and a
large, semicircular area of the dirt shifted its contours, becoming an
irregular, bumpy surface, not too unlike the skin of a garim. "This is
the swamp," he said quietly. He took a small stone from the ground and
placed it almost a third of the way across. "Here's us."

He gestured with his hand again, and the earth at the far side of
the symbolic swamp shifted, rising up into smooth cones in a broad,
elegant sweep like that of a strung bow. "Here are the Kalare
Mountains. They half encircle the area around Kalare. Once we cross the
swamps, we'll have to make our way to the base of the mountains. Then
we'll have to press through them until we find one close enough to see
the city. Then we'll have to climb it."

Amara blew out a breath. She hadn't fully realized the implications
of the distances and terrains involved. She had never fully appreciated
the full meaning of her ability to fly, completely ignoring such
obstacles. When one had to walk over, and around, and through them,
travel became a completely different sort of challenge. "How long will
it take us?"

"Under ideal circumstances, maybe two weeks to the edge of the
swamps and another day of fast travel to the pass through the
mountains. Like this…" Bernard shook his head. "Three. Maybe even more."

Amara's heart sank. Three weeks or more of this} She
wriggled her toes in her boots, or at least tried to. They were so damp
and chilled, she wasn't sure that they'd moved at all. "Oh," she said
quietly.

"You can't think of it like that," Bernard said.

"Like what?"

He gestured at the swamp. "As three more weeks of this."

"Then how should I think of it?" Amara asked wearily.

"One thing at a time," Bernard said. "For instance. Right now, what
we need to do is stand up." Her husband suited action to his words,
wearily pushing himself to his feet. He offered her his hand.

Amara took it, and rose.

"Good," Bernard said. He pointed out to her the last two trees he'd used. "Now, find your mark."

Amara did, lining up the two trees, and sighting forward to her next
way-point, correcting their course slightly back to the north. "All
right."

Bernard grunted and picked up the stretcher again. "Now we go to
your next mark." He glanced up at the sky, and though the sun was
hidden by clouds and mist, he winced and shielded his eyes with one
hand. "We just keep doing that. Walking to the next tree."

Amara took a deep breath, studying her husband, fearing for him.
Blows to the head could take days or weeks to kill a man. What if he'd
been more badly wounded than he claimed? What if he was already
bleeding inside his skull, and it was only a matter of time before the
pressure killed him?

Gaius could heal such an injury.

She bit her lip. She was a Cursor of the First Lord. He had given
her a task, and it was her duty to see it through. Even if it cost her
life.

Even if it cost Bernard's life.

The thought made Amara's knees feel suddenly weak with dread and
simultaneously brought up a burst of anger that burned in her chest.
Had she not already done enough? Had she not already given more than
enough? She had fought the Crown's enemies tooth and bloody nail. She
had overcome creatures of nightmare and men of cruel and destructive
means as a Cursor, and her body bore more than one scar received in the
line of duty. Had she not done enough for the First Lord that he would
ask her to sacrifice the man she loved, too?

It would be easy to stop. She had only to tell Gaius that his fever
demanded him to take action to save his own life. Or, if that was not
enough, it would be laughably simple to ensure that an infection spread
to his wound. All she had to do was be careless for a moment, with a
single cleaning, a single slip of the bandages. Gaius could heal
himself, heal Bernard, and they could all leave this hideous place.

She thought, for a moment, of a lifetime without Bernard. Without
ever again knowing his touch, hearing his voice. Without ever again
sleeping beside him, waking in the circle of his arms, knowing beyond
any doubt that she was desired, treasured. Loved.

Her husband touched her chin with gentle fingers, and she looked up
at him. His eyes, though shadowed with pain, were almost invasively
aware. She had no doubt at all that he had guessed the direction of her
thoughts.

"What do I do?" she whispered.

He was silent for a moment, before he rumbled, "What your heart tells you is right. As always."

She bowed her head, feeling the burn of impotent, shamed tears in her eyes. She refused, absolutely refused, to let them fall.

She looked up at him again, and said, "We'll walk to the next tree."

Chapter 33

Tavi looked up at the evening sky and grimaced at the cheerily
shining stars. He would have preferred pitch darkness for the raid.
Such conditions made it virtually impossible for any kind of organized
activity, but considering that Kitai could see in the dark, his own
small group would have been at far less of a disadvantage than the
forces of the civic legion, the Grey Guard, and any other troops who
might be in position in the capital.

Granted, the deceptive shadows and sourceless glow of starlight
could be worse than pure darkness when it came to aiming at a target,
but Tavi would vastly have preferred a night so stygian as to prevent
him from becoming a target in the first place.

"Staring out the window isn't going to make the time pass any more quickly," Ehren observed.

Tavi turned from the window of his room at the boardinghouse and gave Ehren a very direct look.

I'm just saying," Ehren said, spreading his hands.

Tavi sighed and paced over to his bed. It was after midnight, and
the rest of the house had been asleep for hours. Araris was stretched
out on one bed, fully dressed, snoozing. Ehren, in his chair by the
door, was patiently sewing a new hem on one of the evening's disguises,
his needle moving smoothly and steadily.

Tavi sat down on his bed, drew his sword from its scabbard, and got
out his whetstone. He spat on it, and began stroking the sword's edge
with focused, deliberate movements.

After a little while, Araris turned his head, opened one eye, and
said to Tavi, "Give over, man. If it isn't sharp by now, it's never
going to be."

"All this criticism had better not be setting a pattern for the evening," Tavi growled.

Araris turned to Ehren, and said, "Don't take any offense, Sir
Ehren. He's always been the sort to start running his mouth when he
gets worried about something. It usually got him into one kind of
trouble or another."

"I know what you mean," Ehren responded. "There was this one time in class during our final examination…"

Tavi let out a disgusted sigh and rose. "I'm going to see if the
ladies need anything." He strode to the door, ignoring Ehren's grin,
and went to the room down the hall. He knocked quietly, and said, "It's
me."

Isana opened the door, smiling. "Come in, dear."

Tavi returned her smile and hoped it didn't look as tense as he felt. "Thank you."

Inside the room, Kitai sat cross-legged on the floor, dressed in
dark, closely fit clothing. She was carefully coiling a slender rope.
She looked up at Tavi and smiled. "Chala. Is it time to leave already?"

"Not yet," Tavi admitted.

"Then why are you here?" she asked.

Tavi scowled. "Ehren and Fade didn't like the way I was running my mouth."

Kitai put down her rope, stared at him for a second. Then she turned
to Isana. There was another moment of silence, and both of them burst
out into…

Into giggles.

Kitai and Isana—his mother—were giggling.

He blinked at them for a moment. Then scowled more deeply, and demanded, "What?"

Their giggles became a regular gale of bubbling laughter, and Isana actually had to sit down on the bed.

Tavi felt his scowl deepen. "Tonight is hardly a laughing matter."

They laughed themselves breathless, and as Tavi grew more
frustrated, a single glance at him was enough to send them into fresh
bursts of merriment. It wasn't until Isana sat with her hands pressed
against her stomach and tears in her eyes that it finally began to die
down.

"I'm glad someone's enjoying themselves tonight," Tavi said. "Is everything ready?"

"I believe so," Isana said, her voice still quavering slightly.

"All the pieces of your plan are ready to go, Aleran," Kitai said,
nodding. "Not that there is much point in all this preparation."

"Oh?" Tavi asked. "Why not?"

"Because it will not work out the way you expect," she said calmly.

Tavi frowned at her. "You've seen the plans, the guards' positions,
the defenses. If you thought it wasn't going to work, why didn't you
say anything yesterday?"

"The plan is good," Kitai said. "You did not miss anything."

"Then why would you think it's going to go wrong?"

"Because it always does." Kitai smiled at him. "It is the nature of
life. Something unexpected happens. Something goes wrong, and the plan
must change."

"If that happens," Tavi said, emphasizing the first word very slightly, "then we'll adapt."

"Tell me this," Kitai said. "In your plans, why did you not tell us what Varg was going to do?"

Tavi grimaced at her. "There's no way of knowing," he said. "I think he'll cooperate, but…"

Kitai nodded her head in satisfaction, gathered up her coils of rope
and put them in a leather case on her belt. "Just so long as you know
that tonight will not go to plan."

"Pessimist," Tavi said.

"Tavi," Isana said, "were the coldstones sufficient?"

He still couldn't believe that his mother had helped Kitai burgle a
dozen restaurants in the dead of night. "They should be," he said. "I'm
more worried about the armor. It's close, but it isn't perfect."

"One can hardly expect to acquire custom-made, counterfeit suits of
armor in two days," Kitai replied. "Not even here in the capital."

"I know, but…" Tavi sighed. "There's no way we're getting inside once the alarm is raised."

"We have made the best preparations we can, Aleran," she told him. "There is no sense in letting it worry you at this point."

"Probably," he said.

"But you will worry anyway." She sighed.

"Perhaps it isn't entirely his fault," Isana murmured. "I'm afraid
it's a habit he learned from me." She faced Tavi, and her expression
became much more serious. "But she's right, dear. Worry is fear in
disguise. And fear will eat you from the inside out if you let it." She
gave him a faint smile. "Believe me. I know."

Tavi took a deep breath and exhaled heavily. If anyone in all of
Alera had good reason to worry—and fear—surely he was that person. At
the same time, though, he recognized good advice when he heard it. He
might not be able to follow it, but it would probably be smart to try,
at least in the long term. "I'll try," he said drily. "But not tonight.
I've got enough on my mind without adding more pressure."

Isana smiled at him and nodded. "We'll be ready to go when it's time," she told him.

Kitai snorted as she rummaged through a second belt case, laying out
several tools in a neat row. "Only if there isn't someone here
distracting us with foolish conversation about things he cannot change."

Tavi was about to say something about the two of them not liking the
way he ran his mouth either but thought better of it. Of all the things
he expected to face tonight, paralytic fits of laughter at his expense
had been rather low on the list. "We'll go as soon as Ehren's done with
the cloaks."

He nodded to both of them and paced back down the hall to his room.
When he entered, Araris was standing in the middle of the floor, his
body shrouded by a long grey cloak. "Are you sure it isn't going to
hang too low?" he asked. "Cloaks look very fine, but they're
impractical enough to fight in without making them long enough to trip
yourself on, too."

"It'll be another four or five inches higher, once you've got the
armor on," Ehren assured him. He glanced up at Tavi and tossed him a
second grey cloak, rolled into a bundle. "This seems a little familiar.
Try it on."

Tavi unfurled the cloak and donned it. Ehren came over to inspect
the hem, which hung halfway down his shins. "Not bad. Not quite uniform
length, but it should pass in the dark."

"Right," Tavi said.

Outside, the city's bells struck a single note, as they did for each hour between sunset and dawn.

Midnight.

"All right," Tavi said. He seized his pack. "Let's go."

The first part of the plan was, in some ways, the most dangerous.

The Grey Tower was a nondescript sort of building, utterly lacking
in the drama its name—and role in history—implied. It did not look
particularly menacing. For that matter, it hardly looked like a tower.
It was an unassuming stone building of several stories. There was an
institutional look to the square structure, with its even, identical
rows of windows that spoke more of regularity and economy than of style
or art. There was a wide, green lawn around the building, devoid of any
decoration and easily watched.

For centuries, the Grey Tower had served an important role in Aleran
society, as the sole prison in the Realm capable of holding the upper
strata of the

Citizenry captive against their will. There were furies forged into
the very rock of the Tower, fused into each cell by dozens of the most
potently gifted furycrafters in the Realm for the sole purpose of
neutralizing the crafting of the Tower's prisoners.

In addition to its protective furies, the Tower was also home to the
Grey Guard, a half century of Knights Ferrous recruited specifically
for the quality of their character and their loyalty to the Realm.
Indeed, there was even a Crown Law on the books that required the Crown
to pay any Guardsman offered a bribe three times the offered amount
when the Guardsman turned in the person responsible for the attempt.
In its centuries of duty, not one single Grey Guardsman had ever
accepted a bribe.

All of which meant that there would be no relatively easy escape
from the Grey Tower, as there had been from the stockade at the
Elinarch's fortifications. In point of fact, no prisoner had ever
escaped the Grey Tower—until Tavi and Ki-tai had overcome the
inward-focused defenses of the Tower and its personnel and extracted
Antillar Maximus from his cell during the Vord attack several years
past.

At that time there had been little evidence of traditional prison
accoutrements. There had been no bars, no gates, and no walls around
the grounds.

Since then, things had changed.

The first obstacle Tavi had to overcome was the fifteen-foot wall
around the outside perimeter of the lawn. It was two feet thick and
made of the same interwoven layers of stone that comprised the siege
walls of Legion fortresses. The wall's top was coated in a layer of
razor-sharp stone protrusions and dotted with sculptures of tiny owls
the size of a man's hand—gargoyles.

Gargoyles were fairly common guardian furies, often used in the
fortresses and residences of the rich and powerful, and though their
appearance could vary greatly, they all had one thing in common—they
were built to be large, powerful, and intimidating. The cost in effort
and furycraft needed to maintain a gargoyle meant that they were
expensive to keep, and since the Grey Tower was a state institution,
economy was a constant consideration.

It had been Tavi's idea to employ a greater number of weaker furies.
For an effort comparable to the work needed to maintain a single
gargoyle, the wall (also Tavi's suggestion) could be completely
surrounded with furycrafted sentinels. The owls were not intended to
be creatures of violence, as most gargoyles were. They were simply
there to raise a shrieking alarm should anyone attempt to climb the
wall.

All of which meant that the only way to get into the grounds, other
than flying in or somehow vaulting the wall, was through its manned
and guarded gate—which opened for no one but the Grey Guard and those
couriers and legal personnel who carried a special authorization from
the Crown itself.

That was why Tavi, Ehren, and Araris headed for the docks. Tavi led
them into a darkened alley just off a street lined with taverns and
wine clubs.

"Are you sure about this?" Araris murmured.

"I used to go to the Tower every week to play ludus with
Varg," Tavi murmured as he unbelted his sword. "I got to know most of
the Guardsmen. The men they pick for that job don't like to change
their routine. Carus and Gert will be along anytime now."

Araris took off his own sword belt and set it aside. "What if the schedule has changed?"

"It hasn't," Ehren said. "I spread a little money around. They have standing weekly reservations at the Scarlet Lantern."

"Carus thinks he's a wine connoisseur," Tavi said. "Well. Whenever
he isn't too drunk to pronounce the word. Gert likes the dancers there."

Tavi frowned, faintly. It made him more than a little uncomfortable
to contemplate what he was about to do. He'd been on pleasant speaking
terms with them. The two men were loyal servants to the Realm, and had
always been courteous with Tavi, then a scrawny young page well short
of his full growth. What he was about to do seemed a poor way to repay
their fidelity and respect.

Ehren peered around the corner of the alleyway. "Tavi."

Tavi eased up and looked out onto the street. Furylamps were less
frequent in this part of town than in the rest of the city, but he
could see well enough to identify the two Grey Guardsmen, walking with
the carefully steady steps of men who had been enjoying a few
well-earned cups on their evening of leave.

Tavi beckoned Araris. The singulare moved silently to Tavi's side and passed him a small sack weighted with gravel.

"Drunk or not," Araris said, "they're Knights Ferrous. If they get a
chance to draw their blades, these blackjacks aren't going to be of
much help."

"And if we go after them with swords on our belts, they could feel the metal coming in plenty of time to draw," Tavi countered.

Araris glanced over his shoulder at his sword, leaning against a wall. "I don't like it."

"If it came down to a contest of blades, we'd have to kill them," Tavi said. "I'm not willing to do that."

"They won't feel the same way about us," Araris said. "No guard or civic le-gionare alive is willing to tolerate an attack by footpads."

"Then we'd better get it right the first time." He glanced at the
men coming toward them. They would pass the mouth of the alley in
another moment. "Shhh," Tavi murmured, and crouched in the thickest
portion of shadows.

A moment later, footsteps approached the alley. The two men walked
steadily past. One of them, probably Cams, let out a rumbling belch.
Then they were past the alley and continuing on down the street.

Tavi rose from his crouch and stole silently after them. He couldn't hear them, but he knew Ehren and Araris were at his back.

Tavi took the taller man, Cams, as Araris stole up behind Gert. Tavi traded a look with the singulare, and they closed the last few steps together.

Tavi swung the blackjack with all the strength of his arms and
shoulders, and it slammed solidly into the base of Carus's skull and
the top of his neck. The man dropped to the ground like a wet blanket.

Araris swung at Gert, but whether it was because of some small sound
that betrayed his presence or because of the Grey Guardsman's
instincts, Gert flinched at the last second, and only staggered under
the blow.

Gert's sword hissed from its scabbard, even as he staggered, off-balance.

Araris pressed in to strike again, but a wobbling thrust of the
Guardsman's sword forced Araris to dodge, spoiling the attack. Gert,
wobbling but still on his feet, turned and slashed at Tavi, forcing the
young man to leap back.

Nearly panicked, Tavi flung the blackjack at Gert's head, hoping to
distract the man's attention from Araris, but the Guardsman's blade
slashed through the leather sack, spilling its contents onto the
cobblestones. Then he whirled and pressed the attack on Araris.

At least, he did so until Ehren all but flew out of the shadows. The
little Cursor bounded into the air, body twisting as he did, one foot
lashing out in a kick driven by the speed and strength of his whole
body. The kick struck Gert just above his right ear and nearly flung
the man to the street. He landed in a boneless heap.

Tavi felt a dizzying surge of relief. "Good work, Ehren. Come on."
He seized Carus while Araris and Ehren grabbed Gert, and they dragged
the two unconscious men into the alley. Ehren uncovered a small
furylamp, and they bound and gagged both men.

Once that was done, they paced down the alley, to where they had
cached what they would need for the rest of the evening. Tavi had
donned his armor so often, now, that he hardly needed to think about it
as he put it on. The counterfeit armor of the Grey Guard, though, was
subtly different in design than Legion-standard lorica, and it took him
a frustrating moment longer to get it fastened on. Once that was done,
he buckled on his sword and donned his grey cloak, one almost identical
to those of the two men on the alley floor.

Ehren passed him a bottle of wine. Tavi swallowed a gulp or two,
splashed more of it onto his armor and cloak, and passed the bottle to
Araris, who did the same. They pulled up the hoods and turned to Ehren.
"Well?" Tavi asked.

Ehren studied them critically and nodded. "Pretty good."

"Let's go," Tavi said.

They followed the route Cams and Gert would have used to return to
the Tower, shadowed by Ehren. The little Cursor dogged their footsteps
until they came within sight of the Tower, at which point he
disappeared.

"Relax your knees a little," Tavi murmured to Araris. "You don't look drunk enough."

"Not everyone's had Cursor training," Araris replied. But he did as Tavi said, and they approached the gate.

"Who's that?" called the on-duty guard in sleepy challenge.

Tavi recognized the voice of Tiberus, another of the Guardsmen he
knew, and he did his best to imitate Carus's voice. "Come on, Tib," he
slurred. "You know who it is."

"About time," Tiberus replied, yawning. "Hold on." He appeared
behind the gates, holding a ring of keys. He shambled up sleepily and
unlocked the gates.

The instant they were unlocked, Tavi slammed the gate open, hard. It
struck Tiberus on the forehead, and he staggered back. Tavi closed on
him before the expression of shocked surprise faded, and struck him
once, then twice across the jaw with his closed fists. Tiberus rocked
back and forth under the pair of blows, then seemed simply to deflate.
He sank slowly to the ground.

Tavi winced, shaking his right hand, while Araris seized Tiberus and
hauled him into the guardhouse and out of sight. Tavi closed the gate
and locked it, then took the heavy ring of keys. He turned and started
walking toward the entrance of the tower proper, and Araris fell into
step beside him.

They crossed the lawn and walked through the front door of the Grey
Tower. Most of the Grey Guard would be asleep now, Tavi knew. A handful
of men were on duty, stationed at each floor currently occupied by a
prisoner, but not on the stairs themselves. Tavi and Araris went
swiftly up the staircase. There were candle-sized furylamps alight at
each landing, and they moved as quietly as they could through the dim
light until they reached the floor with Varg's cell.

A single guard was on duty in the alcove in the hall adjoining the
stairs, an earnest-looking young man Tavi didn't recognize. He sat at a
table, writing what looked like a letter. "Is it two already?" the man
asked absently. "I thought the midnight bell just—"

The young Guardsman looked up. His eyes flicked between Tavi and
Araris, and suddenly widened. He pushed his chair back and began to
rise, his mouth opening.

Araris closed the distance before the young guard could stand, his
blade appearing in his hand. He lashed out with the pommel, and that
Guardsman, too, went down in a heap, his armor clattering.

Tavi stepped over to the stairs, listening for any outcry, but the
sound evi-dently had not traveled down the stone stairway. He let out
his breath slowly and nodded to Araris.

"All right," he said. "I'll go get him. Then we'll—"

Somewhere in the building, a bell began to ring in a rapid toll of alarm.

Tavi's heart leapt into his throat. "What happened?" he demanded. "What the crows happened? What did we miss?"

Voices cried out somewhere on the staircase below them. A series of
rumbling clanks rippled through the building as the newly installed
steel portcullises began to slam down all throughout the building,
sealing it off from the outside world.

There was a rumble above him, and Tavi barely managed to throw
himself forward, into the hallway leading to the prison cells, before
several hundred pounds of steel grating plunged down from overhead and
slammed to the floor. He turned and stared at the gate now separating
him from Araris and the stairway.

"It doesn't matter what we missed," Araris said. He flicked his
sword in a little circle, as if loosening his wrist, picked up the
sword of the unconscious Guardsman, and stepped out onto the stairway.
"Go get the Cane. I'll hold the stairs."

Tavi nodded, turned, and rushed down the hall toward Varg's cell,
while the cries of the Grey Guard grew louder, the alarm kept ringing,
and the sound of many booted feet striking stone rose up the stairway.

Chapter 34

Varg's cell was a spacious chamber that could fairly be called a
suite. The ceilings were high enough even for the ten-foot Cane to
stand erect, if he wished, and the cell was divided into a living area,
a bedroom, and small dining area. As Tavi approached, the
rust-and-musk scent of the Cane bombarded his senses, bringing back the
memories of his regular visits with Varg, as well as the memories of
the Canim Ambassador's actions during the initial assault of the Vord
queen.

Tavi approached the darkened cell, but he couldn't see Varg. Shadows
hid most of the suite, but even so, it was difficult to believe that
the enormous Cane could have hidden himself. The bed, Tavi thought, was
unoccupied, but he couldn't be certain.

He certainly had no intention of opening the door until after he'd
spoken to Varg. He might have been on fairly good terms with the Cane,
for an Aleran, but Tavi had no illusions. Varg was not his friend. If
he thought that the situation might present him an opportunity to
escape, and that he could do so by killing Tavi, the Cane would do it.
He might regret the necessity, in retrospect, but that wouldn't slow
the Cane's claws or fangs for an instant.

Tavi stopped at the door, and called, "Varg! It's Tavi of Calderon. I would speak with you."

In the shadows near the suite's hearth, two flickering gleams of
scarlet appeared. A breath later, the shadows stirred, and the
enormous shape of the Cane stepped forward into what little light came
in from the hall.

Varg looked like something out of a nightmare. Huge, even by the
standards of the Canim, he stood nearly ten feet tall. He had fur of
darkest black, but it was crisscrossed with so many fine streaks of
white, where the fur had grown up through the Cane's battle scars, that
in the right light his fur looked almost grey. One of his ears was
notched, and a glistening red jewel carved into the shape of a human
skull dangled from a gold ring in it. His eyes, black irises against
fields of blood-red, studied Tavi with an amused intelligence and,
despite his size, he moved as nimbly as a cat as he prowled across the
suite to face Tavi.

Tavi leaned his head slightly to one side, exposing the side of his
throat. It was a bit of Canim body language similar to a human nod, and
Varg returned the gesture, though he did not tilt his head so far as
Tavi had.

"You have grown," Varg growled. The Cane's voice was a snarling
basso, and his words were mangled by his fangs on the way out of his
throat, but his Aleran was perfectly intelligible. "This alarm is your
doing, I take it."

"Yes," Tavi said. "I want you to come with me."

Varg tilted his head. "Why?"

"There is little time for talk," Tavi said.

Varg's eyes narrowed but his tail flicked in a gesture Tavi had come
to understand as an implied agreement. "Do you act for your First Lord
in this?"

"I act to protect his interests," Tavi said.

"But you do this at his bidding?" Varg pressed.

"Our people have a phrase, sir: It is easier to secure forgiveness than permission."

Varg's ears flicked in amusement. "Ah. What are your intentions for me?"

"I intend to get you out of this prison," Tavi said. "Then smuggle
you out of the city. Then I will take you to the coast and return you
to the commander of the Canim army who invaded two years ago.
Hopefully, I'll be able to stop our people from tearing one another
apart by doing so."

Varg's chest rumbled with a low growl. "Who leads my people in your land?"

"The warrior Nasaug," Tavi said.

Varg's ears suddenly swiveled toward Tavi, so alert that they quivered. "Nasaug is in Alera?"

Tavi nodded. "He offered to discuss a cessation of hostilities if you were returned to your people. I have come to do that."

Varg paced closer to the bars. "Tell me," he growled, "why I should trust you."

"You shouldn't," Tavi said. "I am your enemy, and you are mine. But by sending you back to your people, I help my own. Gadara or not, I need you returned to them, alive and healthy."

Varg's chest rumbled suddenly. "Gadara. You did not learn that word from me."

"No," Tavi said. "It is what Nasaug called me."

Steel suddenly rang on steel down the hallway, and flashes of
colored light splashed onto the walls of the hallway, where the swords
of metalcrafters clashed on the stairs.

Tavi gritted his teeth and turned back to Varg. "Do you want out of this hole or not?"

Varg bared his teeth in his imitation of an Aleran smile. "Open the door."

"First," Tavi said, "I will have your word."

Varg tilted his head.

"I'm the one who is getting you out of here, and I can't do it
without your cooperation. If I let you out, you become part of my pack.
If I tell you to do something, you do it, no questions or arguing—and I
will have your word that you will do no harm to my people while you
travel with me."

A scream echoed down the hall. There was a brief pause, then the flickering lights and steely chimes of swordplay resumed.

Varg stared at Tavi for what seemed like a week, though it could not
have been more than a few seconds. "You lead," he growled. "I follow.
Until you are unworthy of it."

Tavi bared his teeth. "That is insufficient."

"It is the oath my pack swears to me," Varg said. "I am Canim. I
will stay in this hole and rot before I become something I am not."

Tavi closed his mouth again and nodded once. "But I will have your promise to do no harm to my people until you are returned to your own."

"Agreed," Varg said. "I will keep my word so long as you keep yours."

"Done," Tavi said.

This was the tricky part. Varg had never lied to Tavi, as far as the
young man knew—but Tavi thought it more than a little possible that
Varg might sacrifice his personal honor if he deemed it necessary to
serve his people. Varg would never be able to escape Alera without
help, and Tavi thought him smart enough to realize that—but Varg had
shown him, more than once, that the Canim did not think the way Alerans
did. Varg might have different thoughts than Tavi on the subject of his
escape.

But there was no sense in backing out now.

Tavi thrust the key into the cell's door and unlocked it, opening it
for Varg. He backed away as seven hundred pounds of fang, fur, and
muscle squeezed sideways through the cell door.

Once free, Varg crouched, to put his eyes on level with Tavi's.
Then, deliberately, he bowed his head to one side, more deeply than he
had before. Tavi returned the gesture, instinctively making his own
motion shallower, and Varg flicked his ears in satisfaction. "I follow,
gadara."

Tavi nodded once. "This way," he said, and strode back down the
hallway. The hairs on the back of his neck rose as he turned away from
the Cane. If Varg intended to betray him, he would do it now.

A low coughing grunt, the Canim equivalent of laughter, came from behind Tavi.

"No, gadara" Varg growled. "The time to kill you has not yet come."

Tavi glanced over his shoulder and gave Varg an exasperated scowl. "How very reassuring."

Tavi drew his own sword as they reached the stairway and found
Araris fighting to hold the landing. Two men in the armor of the Grey
Guard were down, being hauled away by their companions, but the rest
were dressed in little more than their breeches, their hair mussed
from sleep. Most of the Guardsmen had been sound asleep when the alarm
sounded and had simply seized their blades and come running.

Now, three men faced Araris, though they had to stand sideways on
the stairs, pressed together in the tight space. They were fighting
cautiously, and while they could not manage to break through Araris's
defense without exposing their unarmored flesh to his blades, Araris
could not get close enough to strike one without being faced with the
two blades of his companions.

"We're ready!" Tavi shouted.

"Go, go!" Araris said. "Hurry, get clear!"

Tavi turned to face the steel portcullis and closed his eyes for a
second or two, concentrating. He felt his awareness spread into the
sword in his hand, and he could sense the air moving around it as if it
had been his own hand. He focused on that awareness, reaching out to
the blades timeless spirit, and poured his own effort and will into the
steel, strengthening and sharpening it.

He let out a shout and struck at the portcullis, sure that the
fury-enhanced blade would be able to cut them free within several
strokes.

A virtual hurricane of sparks flew up where the blade contacted the
portcullis, scarlet and blue and violet all mixed together, and Tavi
felt the shock of impact lance up through the sword's blade and into
his arm. It hurt, as if he'd slammed his unprotected fist into a brick wall, and he let out a snarl of pain.

The bars of the portcullis had not been severed. One of them evinced
a slight gouge, but other than that, Tavi may as well have struck the
furycrafted steel with a willow branch.

"They improved it," Tavi hissed, clutching at the wrist of his sword
arm with his left hand. "They crafted the portcullis! I can't cut it!"

"I'm a little busy here," Araris snapped. "Do something!"

Tavi nodded once and sheathed his sword. The new gates, once
dropped, had been fitted with a crafting that closed the stone behind
them, so that there was no way to lift them again. They were simply
locked into the stone around them and could not be moved until the
building's furies were persuaded to open the stone above the gates once
more. They could not be raised again—but that did not necessarily mean
that they could not be moved.

Tavi seized the portcullis with both hands, planted his feet, and
reached down into the stone beneath him. He drew upon that steady,
constant strength, and felt it flooding up into him through his legs,
hips, spreading over his chest and into his shoulders and arms. He
gathered in as much of that power as he could, then gritted his teeth
and heaved at the steel grate, attempting to wrench it free of the
stone around it by sheer, brute force.

The gate's steel might have been crafted to resist the impact of
fury-enhanced blades, but that didn't mean it could not be bent by
power applied in a different way. The steel flexed slightly and
quivered as Tavi pulled. It began to warp a little, no more than an
inch or so, then Tavi found himself gasping, unable to sustain the
effort. His breath exploded out of his lungs in a gasp, and the
flexible steel of the grate flexed almost entirely back into its
original shape. Its deformation was barely visible.

A huge, furred arm nudged Tavi gently aside, and Varg stepped up to
the grate. The Cane narrowed his eyes, spreading his long arms out to
grip the grate at one corner at its top, and the opposite corner at its
bottom. Then he settled his feet, snarled, and wrenched at the grate.

For a second, nothing happened. Muscles corded and twisted beneath
the Cane's thick fur, quivering with effort. Then Varg let out a roar
of effort, and his hunched, powerful shoulders jerked.

There was a scream of tortured rock, and then the furycrafted stone
wall of the hallway itself shattered. Pieces of stone went flying as
the Cane ripped the steel grate clear of its stone frame.

Varg snarled, tilted the grate to get through the doorway to the
stairs, and without preamble flung it over Araris's head and down upon
the Guardsmen on the stairs.

Varg hadn't thrown it with any particular force, but the grate
weighed several hundred pounds if it weighed an ounce, and it fell
flat upon the unarmored guardsmen like some enormous flyswatter,
pressing the struggling men down and pinning them.

Araris blinked at the grate, then at the Cane, his mouth opening slightly.

"Come on," Tavi snapped. "Before they get loose. We're leaving."

The Grey Tower's enhanced defenses had been designed to prevent
anyone from leaving—but the logic behind its layout assumed that an
escaping prisoner would run for the only exit—the front door. Now that
the windows were covered with heavy bars, the only way out was through
the front door, and the building's security plans had been designed to
make it impossible for a prisoner to descend the stairway and exit the
building. The heavy portcullis gates isolated each level of the prison
from the stairway, and more cut the stairway off from the rest of the
building, while still more heavy grates sealed the building's only
exit, several floors below.

Which was why Tavi flung himself onto the stairs and sprinted up them, toward the roof.

He fervently hoped that Kitai and Isana's portion of the plan hadn't
gone as badly wrong as theirs had—or this evening was going to come to
an early, painful, and spectacularly bloody conclusion.

Chapter 35

Kitai's head whipped around as the alarm bells in the Grey Tower
began to ring. She paced over to the edge of the rooftop, peered at the
tower, and snorted. "I told him so. You were there."

Isana hurried to Kitai's side. The younger woman stared intently at the Grey Tower and shook her head. "We must hurry."

"What's happening?" Isana asked.

Kitai seized her pack, shrugged into it, and jogged toward the other side of the building. "Someone is ringing bells."

Isana bit down on a sharp retort and instead hurried after Kitai. "More specific, please."

"They went inside only moments ago, and the alarm has been raised.
The Tower's defenses and guards have been alerted. They can only get
out from the roof, and they must escape quickly if they are to escape
at all—which means we must hurry." She lifted a hand and pressed it
gently against Isana's chest. "Wait here," the Marat woman said. Then
she took a pair of steps, her legs blurring with sudden haste, and
flung herself off the top of the building. She bounded gracefully
through the air, a full twenty feet or more, and landed on the top of
the aqueduct that coursed through this part of the city and passed near
the Grey Tower.

Kitai turned as if she did such things every day and promptly
produced one of the coiled ropes from the case at her belt. She flung
one end, lariat style, across the gap between the rooftop and the
aqueduct, and Isana caught it. She blinked up at Kitai. "What do I do
with it?"

"Slip one foot through the loop, like a horse's stirrup," Kitai said. "Hold tight with both hands. Then step off the building."

Isana blinked. She glanced over the rooftop's edge. It was a
seven-story building, and the fall to the street below would be quite
sufficient to crush the life from a woman of far more youth and agility
than she. "Um," she said. "And then what?"

Kitai put an impatient hand on her hip. "And then I pull you up and we go help my chala."

Isana felt her mouth open. Kitai was not a large person. Certainly,
she looked athletic and strong, but it was a slender strength one
expected in a dancer or runner. The Marat were a physically formidable
people, she knew, but all the same Isana was several inches taller than
Kitai and outweighed her. Could the girl support such a weight?

The alarm bells continued to ring.

"Isana," Kitai hissed.

"All right," Isana said, flustered. Then she stepped up to the edge
of the roof and slipped her foot through the loop. She pulled the rope
tight against her foot, clutching hard with both hands at the level of
her stomach.

It was a very, very long way to the ground.

She closed her eyes and stepped off the roof.

She felt Kitai pulling the rope tight even as Isana stepped into
empty air, so that she did not fall, so much as swing down in a great,
broad arch. The speed of it was dizzying, and she felt a small scream
pulled from her lungs in pure reaction. She reached the top of the
forward arch and fell backward, clinging desperately to the rope, then
forward again. She spun wildly a few times, and then Isana realized
that the rope was moving upward in short, solid jerks.

She opened her eyes and looked up to see Kitai, a dark shape against
the pale stone of the aqueduct, hauling Isana upward, hand over hand,
her feet planted firmly on the stone of the aqueduct. She pulled Isana
up over the lip of the stone structure, and Isana managed to sprawl
onto it, trembling, her foot tightly pinched by the lariat.

"Come," Kitai said quietly. "Hurry."

Isana freed her foot while Kitai recoiled her rope, then set off at
a lope down the length of the aqueduct, which proved to be nothing more
than an elevated stone trough carrying a steady volume of water as
great as the mill stream back on her steadholt. There was a stone lip a
foot wide on either side of the trough in the center, and Isana stepped
up onto it and followed Kitai as quickly as she could manage. She kept
her eyes focused ahead, on the Marat woman's back. If she looked over
the edge of the aqueduct and saw how easy it would be to plunge to her
death, she might not be able to make her feet keep moving.

Great furies grant that the wind didn't come up.

Or that her feet didn't strike a patch of slippery moss.

Or that her hammering heart didn't make her head go light for a moment, her balance wavery.

Or—

Isana ground her teeth and focused on Kitai's back and on keeping her own feet in motion.

Kitai came to a halt several dozen steps later, spreading her hands
as a warning to Isana. Isana stopped as well, and Kitai said, "It's
ahead of us."

"Very well," Isana said. She slipped off her shoes, closed her eyes
in brief concentration, and reached out for her connection to Rill.
Then she rucked up the skirts of her dress to her knees and stepped
down into the stream of water in the aqueduct's trough.

The current was a strong, steady pressure along her calves, though
not nearly enough to take Isana from her feet, provided she kept them
braced strongly. The water had flowed down to the capital from the
mountains many miles to the north, and it was bitingly cold. As Rill
manifested around her, Isana gained the insight of her fury's senses,
and she was surprised at how clean and fresh the water remained,
despite its long trip through the aqueduct's channel.

The guardian fury in the water ahead appeared to her as a sudden,
ugly sensation of pressure. An invisible presence in the water, she
could sense its malice and its desire to do violence to any intruders.
The water ahead suddenly thrashed, then a bow spray of freezing
droplets rushed toward her in a line, as if she was being rushed by an
unseen shark.

"You'd best get behind me just to be safe," Isana murmured, and Kitai hurried to comply.

Isana had no idea where the designers of the Tower's defenses had
found such a vicious fury—or worse, what kind of mind it would take to
reshape a natural fury into a dangerous beast—but she had dealt with
stronger furies in the wilds of the Calderon Valley. She stood calmly
before the oncoming monster, and waited until the last possible moment
to flick her wrist and send Rill against it.

Isana felt her senses join with her fury's, as Rill, her presence
somehow warmer and denser than the cold animosity of the guardian,
slammed against her foe. The water five feet in front of Isana erupted
in a cascade of spray as the two furies wound around and through one
another, currents of living water twining and intertwining like two
impossibly elastic serpents.

Behind Isana, Kitai took in a sharp breath, but Isana was too
involved in her connection to Rill to look back at the younger woman.
Instead, she focused her senses and her will upon Rill, lending her own
determination and confidence to the fury, fusing her thoughts and will
with Rill's ever-mutable essence. One did not overcome a water fury by
simple force of will, the way other furies might be mastered. Water
furies could not be beaten down—only changed, redirected, absorbed.
Together, Isana and Rill entangled the guardian fury, blended with it,
and separated its cohesive essence, bleeding it away into the steady
stream of the aqueduct, diluting it, while Rill's presence remained
anchored to Isana's mind and will, holding its shape.

The waters thrashed for several seconds more, then they slowly began
to subside as the guardian fury was dispersed into the current.
Depending on how strong the guardian fury was, it could take anywhere
from days to weeks for it to draw itself back into a cohesive being
again—if it did so at all—but Isana felt no compunction about disabling
such a dangerous being.

For goodness' sake, what if some foolish youths had gone running
along the aqueduct purely out of the exuberance of their years, and not
for any sinister purpose focused upon the Grey Tower? A fury like that
could drown someone without enough power to fight it off, or strike out
at an unsuspecting victim and send him tumbling from the aqueduct to
the ground far below.

Isana sent Rill out ahead of them, questing around for any other
hostile presence, but found nothing more than the faint traces that
remained of the guardian. Then she turned to Kitai and nodded. "It's
done."

Kitai nodded, her eyes aglow with interest—even, Isana realized as
the young woman passed her, with admiration—and took the pack from her
back, stepping to the other side of the aqueduct to stare intently down
at the Grey Tower, whose roof was very nearly of an even height with
the aqueduct, which passed within thirty feet or so. The roof of the
Tower resembled a fortified parapet, complete with crenellations, and
statues, ugly, lumpy creatures whose features were largely hidden in
shadow, faced outward at the midway point along each edge of the roof.

"There," Kitai said. "Can you see the doors?"

Isana stepped up beside her and could indeed see the doors from the
inner stairway to the roof, twin, flat affairs that lay flush against
the stone, like the doors to the root cellar at the steadholt. "I see
them."

"They must pass from those doors to the edge of the roof without
touching the stone," Kitai said. "Any touch upon the stone of the
building will rouse the gargoyles."

Isana nodded and bit her lip, judging the distance. "It's farther away than I thought it would be," she said.

Kitai nodded once and flicked open the other case on her belt. She
withdrew a small, heavy-looking cloth sack from it, and a small steel
hammer. "Can you do it?"

"Let's find out," Isana murmured. Again, she gathered up her skirts
and stepped into the water, reaching out for Rill. "Be sure you stay
upstream of me until it's time," she cautioned, and then she focused
her attention on the water.

Thirty feet was a long way to throw something as heavy as water, and
she had to do it in a constant stream if they were to accomplish their
goal. The current in the aqueduct could not sustain such an effort if
simply redirected. She would need more pressure to move the water that
far, and so the first thing she did was throw out her left hand behind
her, palm upraised, and willed Rill to block the stream.

The water instantly stopped flowing past her, and instead began to
build up in the trough and then started to overflow it, rising up to
the level of the stone lip of the aqueduct. Some of the water spilled
over the sides to fall to the ground below, but she caught most of it,
allowing the water to rise to fill the aqueduct to the brim for twenty,
then thirty, then sixty yards behind her. The weight of all that water
was immense, and Isana could feel Rill begin to strain. She waited
until the pressure of the dammed stream rose to Rill's breaking point,
and then she lifted her right arm, palm up, and opened a way for the
water to escape— not forward and down the stream, as before, but
arching up to one side, toward the roof of the Grey Tower.

The water shot forth in a geyser, rising in a beautiful arch that
reflected starlight and the gleam of the many-colored furylamps of
Alera Imperia. For a second, a ghost of a breeze pressed against the
stream, and it fell short of the roof—but the breeze died again, and a
steady spray of cold water splattered down onto the stone roof of the
Grey Tower.

Isana felt a fierce smile stretch her lips, and she remained locked
in that position, joined with Rill, sending the waters of the aqueduct
rushing over the stone of the Tower, rapidly spreading and filling the
parapet with a shallow layer of water.

"There!" Isana gasped. "Kitai, do it now!"

Kitai stepped forward, crouching down at Isana's feet, and with one
gloved hand she drew from the heavy little sack one of the coldstones
they had stolen the night before. She placed it on the floor of the
aqueduct, just upstream of the point where the waters arched up to leap
to the roof of the Tower, held it there with her gloved hand, and with
the other swung the steel hammer sharply down.

There was a deafening crack and a flash of cold blue light, as the
fire fury bound within the coldstone greedily sucked the warmth from
the world around it.

Coldstones were expensive works of crafting, containing fire furies
far more powerful than those found in furylamps or those used to manage
the heat of a kitchen's stove and oven. They were specially bound, and
though created to draw in all the heat they possibly could, the
bindings placed upon them prevented them from pulling more than a tiny
trickle into themselves at any one time. The result was a stone that
leeched the heat from everything around it over the course of three or
four months—the limit of the stone's construction. Placed in an
insulated storage box, a coldstone could keep food placed inside it
well chilled, even preserve ice over the course of a hot summer.

But in shattering the stone to which the fire fury was bound, Kitai
had loosed it to sate its hunger for warmth in a single, unbelievably
frigid instant.

The blue fire of the loosed fury's hunger lashed out through the
water in a wave of chilly light. Rill and Isana prevented the cold from
rushing back up the stream, and instead it followed the course of least
resistance, leaping through the arch of water, freezing it to solid in
an instant. The wave of frozen blue fire crashed down onto the surface
of the Tower and spread out through it in a glittering haze, freezing
the water there into a rough-surfaced sheet of ice.

Kitai let out a whoop of excitement and raised a triumphant fist.
Isana, shaking with weariness, released the aqueduct's current, which
immediately resumed its course in a surge that gradually began to sink
back to its original levels. Her foot slipped, and she almost fell,
but Rill swirled around her before she could, supporting Isana and
helping her regain her balance. For a moment, the fury appeared in the
only physical form Isana had seen it take, the shape of a face—a mirror
of Isana's own features, when she'd first bonded with Rill as a gawky,
thirteen-year-old girl—that appeared on the surface of the stream,
smiled, then vanished once more.

Isana stepped wearily out of the water, her skirts soaked from her
near fall, and stood beside Kitai. "Now what?" she asked. Her voice
sounded rough, even to her own ears.

Kitai gave her a pensive glance, returned her attention to the
building, then down to the grounds below, her gaze roaming warily. She
reached into her case of coiled lines again and began taking them out.
"We wait here. Once they come out on the roof, I'll throw them the
lines, and they'll swing over, just as I did with you. Then we meet
Ehren."

"What if…" Isana shook her head. "What if they're caught?"

Kitai frowned, her hands moving swiftly and steadily, preparing the lines, her eyes everywhere. "They are not caught yet."

"How can you know that?"

She touched one hand briefly to her chest. "I feel him. Excitement.
Fear. Determination. Had he been captured, he would immediately begin
blaming himself for failure."

Isana blinked at Kitai. "You know him well, don't you?" she
murmured. Then Isana gave the younger woman a thoughtful and rather
whimsical smile. "This must be what it feels like when I tell others
without watercraft what it is like to sense other people's emotions."

"It doesn't feel the same at all," Kitai said absently. "With him,
it is more nebulous, but… deeper, somehow. The emotions of others are
flat, like a painting, perhaps. His are more rounded, like a sculpture."

Isana frowned over her words for a moment, then caught a sudden
flash of emotion from Kitai—realization and chagrin. She turned to
stare at the Marat woman. "Kitai," she said. "How could you possibly
know that?"

Kitai stared at her, frozen for a heartbeat, her green eyes wide. Then she turned back to her tasks, biting her lower lip.

Isana stared at her in dawning comprehension. "How could you know
the difference unless you'd felt it yourself," she murmured.
"Watercraft. Kitai…"

"Quiet," Kitai said, her voice flat with worry, and nodded to the
arched column of ice stretching to the Tower. "Someone will see that
soon. Don't make it easy for them to find us and shoot us."

Isana would have been choked silent by the implications in any case. No Marat had ever used furycraft. No Marat could.
And yet if Kitai truly had knowledge of watercrafting, it meant that
she, alone of her people, could wield power through Aleran furies.

Kitai was the only Marat ever to form a bond with an Aleran, and
that bonding, Isana knew, somehow shared portions of each being in it
with the other. Walker, the gargant bonded to Doroga, Kitai's father,
was uncommonly intelligent for a simple beast, and seemed to understand
Doroga implicitly. Doroga himself was taller and more heavily laden
with muscle than the Marat from the other clans, and Isana knew him to
be almost unbelievably strong.

If his daughter had bonded with Tavi in a similar way, then her furycraft could only be the result of that bond.

Had Tavi found the strength inherent in his father's blood at last?

Isana's heart leapt, at once terrified and exultant. In her fear,
she had attempted to hide his identity, and in so doing she had
stunted the development of his furycraft. She had believed the damage
permanent.

Had it been healed? Had her son been given a second chance, despite
her errors? Might he have gained the strength that could protect him
from the forces that would almost certainly attempt to destroy him once
his identity was known?

For years she had despaired of Tavi's fate should his identity ever
be learned, and her helplessness to protect him in the face of the vast
powers of those such as Lady Aquitaine had been a constant, bitter
taste in her mouth.

Now something strange and almost forgotten blossomed to life in her
heart, flickering and small but bright against the darkness of her fear.

Hope.

"Kitai," Isana hissed. "Has my son come into his furies?"

Kitai turned to stare hard at Isana.

Before she could say anything, ice snapped and cracked with a sharp
detonation, and the doors on the roof of the tower slammed open.

Araris came through them first, looking sharply around him, and even
in the dimness, Isana could see the sudden gleam of his teeth as he
smiled at the ice coating the roof. His gaze tracked the graceful arch
of the column of ice back to the aqueduct, and he flashed his hand in a
quick wave at them before turning back to the stairs behind him,
beckoning.

Tavi emerged from the Tower, and hard on his heels was a monstrous
figure straight out of a nightmare. The Cane, Ambassador Varg, she
assumed, towered over even Tavi by at least a full yard, and its
black-furred form was both lean and powerful-looking. The Cane emerged
into the open air and paused for a moment, then threw his head back,
lifted his muzzle to the sky, and spread wide his clawed arms. Then he
shook himself, looking for all the world like a dog throwing water from
his coat, and dropped into a relaxed crouch, following Tavi as the
young man moved with wobbling haste over the ice to the edge of the
roof.

Without a word, Kitai whirled the first of her lines and sent it
zipping across the empty air to Araris. He caught the rope, and as
Kitai played out slack, he sheathed his sword and set his foot in the
loop of rope, just as Isana had done. Then he swung out into the open
air, swung back and forth once, and began to spin gently as Kitai
hauled him upward.

Isana glanced sharply at the young woman. Kitai had no more
difficulty hauling up Araris, complete with his armor and weapon, than
she had with Isana, and a second later, Isana recognized the slightly
absent focus of Kitai's gaze. She had seen her brother's face holding
the same expression, often enough, when he labored on the steadholt.

Kitai was using earthcraft to strengthen her.

Once Araris was up, Kitai flung the next line to Tavi. He, too,
secured himself and swung out from the roof of the Tower. Araris,
Isana noted, anchored the line behind Kitai, his intent face tracking
the young mans progress while the anxiety and frustration he felt over
being unable to get his charge to safety any faster pressed against
Isana like a sheet of scratchy, sweat-soured burlap.

Then Tavi was clambering up onto the aqueduct, his face flushed with
excitement. He gained his feet, glanced at Kitai, and said, "I don't
want to hear it."

Kitai smirked but said nothing.

Isana turned to stare at Varg, who crouched at the edge of the room,
red eyes gleaming in the dim light. "My word," she whispered. "It's…
rather large."

"He is," Tavi agreed, putting a gentle emphasis on the first word.
He glanced at Kitai, who was readying the last line, one braided out of
several of her more slender ropes. "Even if we belay it, are you sure
it will hold him?"

She paused to give him a brief and very direct look.

Tavi scowled but raised his hands in a gesture of surrender.

Kitai flung one end of the rope, which had been weighted with a
heavy knot, out toward the far side of the aqueduct. The rope
whiplashed down and around, completing a circuit of the aqueduct, and
Tavi reached down to catch its weighted end as it came around,
completing the circle. He passed it to Kitai, who knotted it off
against the rest of its length, then flung the other end to Varg.

The Cane caught the rope, glanced at it briefly, and stepped forward to put one paw-foot into the loop on its end.

Then he whipped his head around toward the stairs.

Isana saw a half-dressed man rush up the stairway to the roof,
bearing a spear in his hand. He looked around wildly for a moment,
shocked at what he saw on the roof, but his eyes locked on to Varg, and
he lifted the spear and cast it in one smooth, viciously powerful
motion.

Varg twisted as though to leap aside, but his paw-feet slipped on
the ice, tangled in the rope, and brought him down. Isana heard an ugly
sound of impact, and a furious, inhuman snarl ripped through the night
air.

"Varg!" Tavi cried.

The Cane regained his balance in an instant, and Isana could hear
the claws of one paw-hand bite into the ice as he reached up and jerked
the spear from his leg. It looked like a child's toy in the Cane's
hands. Varg raised the spear to throw, but then seemed to hesitate for
a second, and instead of casting it point first, he flung it in a
sidearm throw, its heavy wooden shaft whirling.

The Guardsman tried to dodge, but it was the Aleran's turn to
realize that the ice-glazed roof was treacherous. The man wobbled
rather than springing aside, and the wooden haft of the spear hit him
with enough force to physically throw him back down the stairway.

Varg spun and lurched toward the edge of the parapet, but as he
tried to climb it and swing away, his wounded leg seemed to buckle
beneath him. He flailed with one arm, trying to recover his balance…

… and grasped the naked stone of a merlon.

There was thundering detonation, like a miniature thunderclap, and
the gargoyles on the roof leapt into instant, eerily graceful life.

The nearest wasn't five feet from Varg, and it leapt at the Cane.
Varg fell back beneath it as it pounced, caught the vast weight of the
gargoyle on his arms and his good leg, and flexed, still rolling. Such
was the power in the Cane's enormous frame that the gargoyle was flung
clear of the parapet and went sailing over the edge, thrashing
wildly—until one of its misshapen limbs caught on the braided line that
still dangled between Varg's foot and the stone of the aqueduct.

The weight of the gargoyle came down on the line, snapping it taut.

Varg snarled, scrambling desperately, but the ice shrieked as his claws were dragged through it, toward the edge.

The other three gargoyles flung themselves at the Cane.

Varg saw them coming and released his grip on the ice.

The rope hauled the Cane roughly over the parapet, just as the
gargoyles slammed against the area he'd previously occupied. All of
that weight hammered into the crenellation at the parapet's edge, and
the stones, the gargoyles, and the Canim Ambassador plunged down.

The heavy rope, unable to hold so much weight, applied so suddenly,
hummed in protest for a split second, then snapped, sending strands
whipping through the air. There was a flash of fire on Isana's shoulder
and she staggered backward and fell into the chilly water of the
aqueduct's trough.

She was paralyzed for an instant, stunned by the pain. She looked
down and saw that her dress had been sliced open as if with a knife.
Blood flowed freely, soaking the arm of her dress. Hands seized her,
someone called her name, then Araris was there, binding something
around her arm.

Light rose up from below, sullen and red.

"Oh bloody crows," Tavi breathed. He whirled his head to stare at
Araris, his eyes wide with panic. "Araris, he landed on the lawn."

Araris suddenly tensed. "What?" He rose, half-carrying Isana toward
Tavi, and over the edge of the aqueduct she could see the lawn around
the Grey Tower.

Fires burned there. No, not fires, because no true fire was ever so solid, so still.

Furies of fire had come to life. They had taken the form of some
kind of enormous hound, almost the size of her brother's earth fury,
Brutus. But, Isana noted dizzily, there were differences. Their rear
legs seemed too short, their front legs too long, and their shoulders
rose to misshapen lumps. Though they looked solid, they were made from
raw, red flame, glowing a hostile, angry red. Flickering fires rose up
around their shoulders and neck, like some sort of mane, and a pall of
black smoke gathered around their paws and trailed behind them.

They moved suddenly and as one. Their heads turned, wolflike muzzles
orienting. Isana followed the direction of their gazes, across the
lawn to…

To the fallen form of Ambassador Varg. Two of the gargoyles lay
shattered around him and unmoving, but the others had begun to twist
and thrash their limbs, awkwardly attempting to regain their balance
and renew their attack.

The firehounds opened their mouths, and the crackle and roar of hungry flames rose through the night air.

The bells continued to ring, and men began to emerge onto the roof of the Grey Tower.

Tavi's expression hardened and he traded a look with Kitai. Without
a word, he leaned over and dunked his long grey cloak into the cold
water.

Araris spun toward him, crying, "No!"

Tavi seized one end of the broken line that still trailed from the aqueduct and leapt over the side.

Isana took in a sharp breath as her son flung himself into the
maelstrom of angry furies and steel below, but was still too dazed to
do anything about it.

"Oh," she breathed, wondering briefly if he'd gone mad. "Oh, dear."

Chapter 36

Tavi slid down the slender single strand of the snapped braid of rope and wondered briefly if he'd gone mad.

He'd been fortunate, in that the rope had broken fairly near to its
end, and he was able to slide down it until his feet were no more than
ten or twelve feet off the ground. He slid on off the end into a fall
and tried to absorb the shock of his fall with his legs, letting his
body fall backward, arms spread to slap the ground.

It worked better when one wasn't wearing all the armor, Tavi
thought, but at least the turf of the lawn was soft enough to absorb
some of the impact. It knocked some of the wind from him, but he forced
himself to his feet, drew his sword, and rushed to Varg's side, just as
the gargoyles regained their feet.

He never hesitated or slowed his steps, but once more reached into
the steel of his blade, aligning its substance with his will. He let
out a howl as he closed on the nearer of the two gargoyles from its
flank, and swung his blade low. A shower of scarlet-and-azure sparks
flared where the blade contacted the stone surface of the gargoyle, and
the steel of the gladius sliced through the granite as if it
had been moldy cheese. The blow carried so much force as it passed
through the gargoyle's leg that it spun Tavi completely around from one
step to the next— in time for him to repeat the same movement, upon the
second leg, to another shower of angry light and a scream of tortured
stone.

The gargoyle toppled onto its side, arms thrashing—but Tavi had
severed its original contact with the earth completely, and the
gargoyle began to crumble, beginning at the stumps of its severed
thighs, as if bleeding gravel.

The gargoyle's companion evidently recognized the danger Tavi
represented and switched its attention from Varg to the young man.
Before Tavi had recovered from his assault, the second gargoyle
bellowed, a sound like a small earthquake, dropped to all fours, and
charged.

Tavi knew that if he waited for the fury to charge, it would crush
him to pulp through sheer momentum, and in desperation he reached out
for his wind-crafting, and the world around him slowed to crystalline
clarity, his own movements becoming dreamy and dancelike. Off-balance
as he was, he saw that he had no chance of avoiding the gargoyle's rush
completely, so instead he simply focused on minimizing the impact. He
leapt to one side, body stretching out, arms ahead of him as he spun in
midair.

The gargoyle struck him across both calves while his body was
parallel to the earth. The force of the collision flung Tavi's legs
forward and sent him into a spin. The impact hurt tremendously, and the
slowed perceptions of his wind-crafting gave him plenty of subjective
time in which to experience it, fracturing his concentration. The world
rushed back into its normal pace, and he hit the ground hard, landing
on his belly. His left ankle burned viciously, and he was certain that
he'd just sprained it at the very least. He drew on the steel of his
blade, and the pain receded from his perceptions—not so much vanishing
as becoming irrelevant, its significance forgotten.

The gargoyle turned in a broad arch, its furiously laboring limbs
churning up a swath of the lawn, and attacked again. Tavi was on his
feet by the time the gargoyle reached him, and, at the last second, he
danced a step to one side, his sword striking cleanly through a section
of the gargoyle's misshapen shoulder. Once he'd found the opening, he
pressed his advantage, and while the gargoyle tried to turn on him
again, Tavi pursued it, staying in close to its flank, so that it could
never quite reach him.

The only drawback to the tactic was that he had to keep moving, and
he never got the chance to plant his feet and deliver the kind of
solidly grounded blow he would need to finish the stone fury, but he
hacked it about the head and shoulders again and again with his short
blade, carving wedge-shaped chunks from the gargoyle's body. Then his
injured foot wobbled very oddly and refused to support him. He fell to
one knee, and the gargoyle turned on him.

Without room to build up momentum, the gargoyle's pure mass was less
of a threat as it slammed into him, but its strength was prodigious.
Tavi stepped under a swiping limb and threw his armored shoulder into
the gargoyle's chest, screaming, instinctively drawing up power from
the ground beneath his legs. The earthcrafted strength surged through
him—

—and stopped the gargoyle in its tracks.

Tavi let out a roar of excitement and drove forward against the
earth fury, shoving with every ounce of strength he could muster. He
drove it back an inch, and then six, and then suddenly the earth fury
was reeling back, overborne, to fall upon its back.

Tavi's sword swept up, and he brought it down in a heavy stroke
aimed for an indentation in the gargoyle's chest, a point which he
somehow knew would be vulnerable.

The sword struck in another shower of sparks, and the gargoyle's
torso cracked and split, then shattered into a dozen pieces with a
sound like a thunderclap. The sheer force of it threw the pieces apart
from one another, where they began to crumble away, some of them still
twitching with the fury's presence.

"Varg!" Tavi shouted. "Get up!" His knowledge of the Cane's tongue
was hardly exhaustive, but he could say that much in it. "Varg! Narsh raulg, crows take you!"

He went to the Cane's side, jealous of every second, and looked at
the Cane. Varg's leg was bleeding most, where he'd taken that spear,
but it didn't look like it had struck an artery. There was dust from
the shattered stone covering his black fur, and there was a small army
of gashes and incidental cuts on every part of his body Tavi could see.
He didn't know Canim physiology well enough to tell for sure, but
Varg's rib cage looked misshapen, and one of his arms was certainly
broken.

Tavi ground his teeth and realized that the only reason he could see
well enough to take stock of Varg's injuries was that the firehounds
had come closer.

There were a dozen of them. Tavi had read the reports of the
crafters who had prepared them, and he knew something about them. They
had been created to behave according to instincts similar to those of
wolves in the wild—to pursue those who ran, on the theory that they
would be used to surround anyone attempting to leave the building in a
wall of searing heat.

Just as they were doing to Tavi and Varg now.

They couldn't run. If they did, the firehounds would pursue them,
growing more agitated and burning hotter. They couldn't stay, either.
It would not take long for the Grey Guard to arrive, call the Tower's
furies to heel, and clap them all in irons. Tavi looked up at the
aqueduct overhead. He could escape that way, if it came to that, but
with the heavy rope broken, they had nothing that could haul Varg up
and out of reach of the firehounds. Besides, his injuries seemed to be
too severe to risk anything so strenuous as tying a rope around him and
swinging him through the air.

He had to find another way out. How?

The firehounds trotted in a circle around them, only twenty or
thirty feet away, and the grass beneath their feet blackened to ash as
they passed over it. The air grew hotter. Tavi raised a hand to shield
his face from the heat radiating from the nearest firehound, but it did
him little good.

Varg jerked his head once, snapped his jaws, then his bloodred eyes
opened. He let out a heavy, rough-sounding snarl, then moved, his body
tight with pain, pushing himself to a hunched, labored crouch.

One of the nearest firehounds suddenly rushed in closer, toward
Varg, perhaps driven by a predatory instinct to assault the weak and
injured first.

Tavi ripped off his soaking-wet cloak and stepped into its way. He
swung the cloth at the firehound and it slapped hard against it. A
cloud of steam boiled forth from the impact, and the fire fury let out
a crackling cry of pain, retreating back to the circling members of the
pack. Tavi glanced at his cloak and grimaced. Even the brief touch
against the fire fury's surface had burned and charred the cloak,
despite the water it had absorbed.

Water. The aqueduct.

Tavi looked up, excited. Surely, there was water enough flowing
through its trough to extinguish the firehounds, or at least to send
them scurrying away. But he glanced at his own left hand and saw red
blisters rising from the scorched skin of his knuckles, where the steam
from the impact had billowed back over his hand. With his pain
restrained by Tavi's metalcrafting, he hadn't felt the burn his hand
had received, but when he flexed his fingers he found them somewhat
stiff and reluctant to move. A bad burn.

No good. Even if he could somehow bring the water down on the
hounds, the resulting fog bank of steam would broil Tavi and Varg
alive. If he couldn't use water, somehow, then how could he—

"Kitai!" he shouted, looking desperately up at the aqueduct. "Kitai! Throw me the backup coldstone and your sword!"

Within seconds, Kitai's gladius tumbled down, and its point
struck deep into the lawn. Tied to its hilt by its drawstring was one
of the heavy, insulated leather bags.

"Good!" Tavi shouted. "Go to Ehren! I'll meet you there!"

"Aleran," Varg growled. He coughed, and it sounded wet. "I am your
enemy. If you die to protect me, I will lose respect for you."

"I'm not going to die," Tavi snarled. "And neither are you. "

Cripple and possibly maim himself, certainly, Tavi thought. But that
was better than dying—and at least he wouldn't have to feel it
happening. He placed Kitai's sword flat on the ground, opened the
pouch, and took the cold-stone from it. It burned his fingers whenit
touched them. Tavi gingerly placed the coldstone on the flat of Kitai's
sword, at its base, just above the hilt.

Tavi grabbed the handle of Kitai's sword, gritted his teeth, and
tightened his grip on his own blade. Then, with a single, swift motion,
he lifted his sword and brought its flat down hard on the coldstone,
shattering it between the metal blades.

The fire fury trapped within the stone exploded out from it,
greedily devouring the warmth of everything around it. The air flashed
several degrees cooler—but it was the steel of the blades that could
most readily house the hideous, aching cold within the fury-bound stone.

The swords screamed, a piercing shriek of metallic protest as the
cold invaded them. Frost formed on the bright steel surfaces in an
instant, and almost immediately, the length of each blade was sheathed
in a layer of thick white mist. Tavi felt the cold in his hands, a
distant surge of fire that vanished an instant later. Frost formed on
his fingernails, and the skin on his hand flushed bright red.

Tavi straightened, nodded at Varg, and said, "Come on."

Then he turned toward the nearest wall and charged the firehounds who stood in their way.

The furies' reaction was immediate. They surged toward Tavi and Varg, their fiery auras flaring in excitement.

Tavi lifted his mist-shrouded blades as the first firehound leapt at
him. He juked to one side, careful not to depend wholly upon his
wounded foot to support his weight, this time. He slashed at the
firehound with one of his frozen swords, and the blade struck the
fury's canine skull just above its eyes, shearing the top of its head
away. A jet of furious fire emerged in a torrent. The fury let out a
crackling scream and thrashed wildly as if in tremendous pain, and the
flame rushing from the wound set the lawn beneath it ablaze.

Tavi never slowed. The next firehound rushed in low and Tavi dropped
to one knee in a low thrust, skewering the fury on one blade and
halting its forward momentum. A sharp, sizzling sound filled the air,
and the firehound thrashed wildly. It heaved itself off the blade, and
when Tavi rose to menace it again, it cringed away from him.

Tavi went on by, and had to leap over a blazing swath of lawn. He
glanced back at Varg, but the big Cane did not bother to leap the fire.
He simply loped through it, snarling. The scent of singed fur filled
the air.

More of the firehounds followed them, and Tavi dropped back behind
Varg. One more got close enough for Tavi to strike, driving it back.
Tavi couldn't feel the cold of the swords through his numbed hands, but
the mist clinging to the blades was not as thick as it had been. To
make matters worse, he could see the front doors to the Tower from
where he stood, and the Grey Guard was even now attempting to lift the
portcullis that had fallen to close the front door.

Tavi kept on backpedaling, calling to Varg, "We've got to get over the wall!"

Suddenly his arms were seized by large and inhumanly powerful hands.
Before he could react, he heard Varg grunt with effort, and then he
was flying through the air. He had a split second to realize that the
top of the fifteen-foot wall was in front of him, and he hooked an arm
over the lip before he could fall again. The stony blades atop the wall
cut into his arm in a dozen places. As they did, one of the
owl-guardians turned its stony head toward him and let out an
ear-piercing shriek, which he felt certain would leave him with a
lasting headache.

Provided, of course, that he lasted.

He dropped the swords in order to get a better hold of the top of
the wall— or tried to. He found, to his surprise, that his numb hands
would not release their grip on the blades, no matter how hard he tried
to do so.

He gritted his teeth, struggling to reach through the stone of the
wall to the earth below, to summon up strength enough to haul his body
over the top of the wall, but as he did, his concentration on holding
his body's pains away began to falter, and flashes of agony shot
through him in a dozen places, like jets of water shooting through the
cracks of a failing dam.

Tavi stopped trying to call up strength, took the weapon in his
right hand, and with a single, focused stroke, drove it six inches into
the stone of the wall, blade parallel to the earth. Then he grunted and
lifted his right leg, planting his boot on the flat of the sword. Using
it as a solid base for leverage, he twisted his shoulders and hauled
his right hand from the frozen blade's hilt. Flesh tore. He bled, but
freed of the blade, he was able to use his improvised foothold and roll
himself over the top of the wall and off the other side, gathering up
more cuts and slashes on his legs, though his armor protected his chest
and back from further damage.

The fifteen-foot drop was a bad one, and he landed hard, knocking
the wind from him and sending a spear of silver pain lancing along his
neck and down through his spine.

Varg's shaggy form appeared atop the wall, and snarls bubbled from
his throat as he, too, was wounded. He seized the wall's top with one
clawed paw-hand and lowered himself in a more controlled fashion,
dropping the last few feet without effort.

All the while, the stupid owl never stopped shrieking. Tavi wearily
pushed himself upright. His body was not moving correctly, and though
he could not tell precisely why, it stood to reason that he had been
injured in the fall. After that first flash of pain, the steely resolve
of his mind had asserted control over it, and he couldn't feel any pain
now—but the lack of free motion did not seem to be a positive sign.

Varg staggered, crouched again, and had to use one arm to hold
himself upright. Tavi could see the Cane's blood dripping on the
cobblestones of the street.

Tavi heard men's voices crying out now. They had freed themselves of the tower and would be on the street next.

"Now what?" Varg growled, panting.

"This way," Tavi said, turning away from the direction of the
Tower's gate. He tried to set out at a brisk jog, but his muscles
didn't seem to cooperate. The best he could do was a hasty
shamble—which was probably just as well. Varg looked to be in terrible
condition himself. They had not gone far when there was a shout behind
them.

Tavi turned and saw thirty or forty Guardsmen, most of them in armor now, round the corner and race toward them.

Hoofbeats sounded from the cross street ahead, and a wagon being
pulled by a team of four rounded the corner, rising up onto two wheels
for a second as it did. Ehren held the horses' reins, and Kitai sat
beside him on the driver's bench.

"There!" Tavi said, pointing. "Come on."

He limped hurriedly toward the wagon, and Ehren waited until the
last minute to haul the team to a stop. The horses reared and kicked as
they caught Varg's scent. Tavi led Varg in a circle around them and
found his mother and Araris in the back of the wagon. Isana looked
quite pale, and a bloodied cloth was around her upper arm, but her eyes
were open, and she seemed alert. She took one look at the blood all
over his legs and his arms, and her eyes widened in alarm. "Tavi!"

"In," Tavi shouted to Varg.

The shouts and boot-steps of the Grey Guard grew louder.

"Hurry!" Ehren said.

Varg's strength seemed to ebb suddenly, just as he began to climb
into the wagon. Tavi got behind him, screaming sulfurous curses and
pushing at the veritable mountain of muscle and fur. Araris seized one
of Varg's arms and pulled. Somehow, they managed to get the Cane into
the wagon.

Kitai stood up on the driver's bench, holding a thick sack in one hand. "Aleran!"

Tavi struggled for a second, but with Araris's assistance managed to clamber into the back of the wagon. "Go, go, go!"

The street was too narrow to turn the wagon. Tavi saw that
immediately. But when Ehren shook the reins and called for the nervous
horses to run, Tavi let out a cry of protest. The wagon would never
make it through the group of Knights Ferrous. The blades of the Grey
Guard would cut the wagon to kindling as they tried to pass through
their ranks.

Kitai reached into the large insulated sack that had been left with
the wagon and drew out another coldstone. She lifted it and threw it
hard at the side of the nearest building, where it shattered, releasing
the fire fury within.

There was a flash of blue as the cold spread into the air—and into
the public furylamps that hung at the same level, where it devoured
their flame, jumping hungrily from one to the next for a hundred feet
in either direction. The street plunged into blackness.

"Yahh!" Ehren screamed to the horses. The beasts charged forward,
reckless and terrified—which was, Tavi thought, probably a fair
description for what the Grey Guard had to be feeling at the moment. He
felt exactly the same way. Men cried out around them, and hooves rang
on cobblestones, wheels rumbling as the wagon bounced wildly. There
were a couple of cries of pain, then they emerged from the darkness and
into another furylit area.

Kitai flung another stone, and once again they were in darkness. It
would, Tavi had hoped, hinder any pursuit, slowing the reactions of the
authorities— and it was working. At least something in the plan had gone right tonight.

After five or six minutes of noisy flight, Ehren slowed the wagon
and continued on for several more blocks, changing streets several
times, while Araris covered Varg with a canvas tarp. Isana, meanwhile,
bound up Tavi's right hand and examined the rest of his injuries with
worried eyes.

Ehren pulled into an alley and stopped the wagon. "That's it," he
said quietly. "We leave it here. The ship's right through there."

"What about the horses?" Kitai asked.

"My contact will pick them up when he comes for the wagon," Ehren
said. "I've arranged for the lamps to be out, so we can get the Cane
onto the ship."

"How is he?" Tavi asked. The words came out slurred. Weariness had begun to spread throughout his body.

A growl came from beneath the tarp. "I can walk."

"Good," Tavi said. "Let's go."

"He's hurt," Isana said to Araris. "His ankle looks bad. He needs help walking."

"I'm fine," Tavi said. "Get to the ship."

Kitai let out an impatient breath, and said, "I'll do it." She came
around to the back of the wagon and dragged one of Tavi's arms over her
shoulders. "Come on, chala. Lean on me a little. Good."

Tavi closed his eyes and let Kitai guide him. She kept up a pleasant
stream of quiet orders and encouragement, which was far preferable to
paying attention to his own rising discomfort.

He was losing his hold on the metalcrafting, Tavi thought. The pain was growing.

He remembered getting to the Slive, and then Kitai's hands stripping his armor.

"Varg," he mumbled. "Tell her to see to Varg first. He got hurt."

"No more orders, chala," Kitai replied, her voice gentle.

He drifted in pain and stillness for a time. Then there came a delicious, bone-deep warmth.

Then nothing.

Chapter 3 7

Isana looked up as daylight briefly flooded the hold through the
open hatch above. Demos and Fade came down the stepladder into the hold
and approached at once. Demos's presence was muted to her senses, as
usual, but what she could feel of him told her that he was at least
mildly anxious.

"What's the problem?" Demos asked. "They've started combing the docks and searching ships. We don't have much time."

"Already?" Isana asked. "That was fast."

"They start with the places someone might use to leave town in a hurry," Demos said.

"We should leave," Araris murmured. "Set sail right now."

"Ships have been ordered to remain at dock," Demos said.

"Then we should have left last night."

"Which would have told them exactly where to look for the prisoner,"
Demos said. "No. We stay in dock until they clear us, then when we
leave, we aren't looking astern the whole trip." He turned to Isana.
"Now what's the problem?"

Isana gestured at Varg. The Cane was far too large to fit into any of the healing tubs on the Slive,
so instead he lay in the shallow pool in the hold where the witchmen
usually stood their station. "It's the Cane. He's badly hurt, and he
won't let anyone touch him. He nearly took my hand off when I tried to
heal him."

"He's got to be moved," Demos said. "We have fifteen minutes, give or take."

"He isn't going to let us move him," Isana said. "And if he starts thrashing around, it could kill him."

"If he isn't moved," Demos said, "it could kill all of us." He
touched the hilt of his sword. "One way or the other, he's in the river
in fifteen minutes." The captain went back up on deck.

Isana exchanged a long look with Araris. Then she said, "Get him."

"Are you sure?" Araris asked. "He still looks like he's in bad shape."

"He is," Isana said. "He'd want you to do it."

Araris grimaced, then departed. He returned a moment later,
half-carrying Tavi. The young man nearly fell coming down the
stepladder, and he had to lean on Araris to walk the short distance to
the pool. Isana's heart ached to see how pale her son's face remained,
his eyes so sunken that they looked bruised. He'd looked worse last
night, when she'd had to heal dozens of small wounds, three fractured
bones, muscles that had all but torn themselves apart with strain,
burns on his mouth, his throat, and in his lungs from breathing
fury-heated air, and the hideous damage to the flesh of his hands.

Restoring a body that had suffered so much punishment was hideously
draining upon the victim. He shouldn't have been conscious, much less
standing more or less on his own, but his green eyes, though sunken
and weary, were alert.

"What is it?" Tavi asked quietly. His voice was still raw,
rough-sounding. Even with watercrafting, there was only so much one
could do for burns.

"Varg," she said. "I've been trying to heal him, but he won't let me
touch him. We have to move him in the next few minutes, before they
search the ship."

Tavi blinked slowly once, and for a second, she wondered if he'd even heard her. "Ah," he said, finally. "All right. Try again."

Isana frowned. "I've tried, several times, to—"

Tavi shook his head. He splashed wearily down into the pool, and sat
down on the floorboards, not far from the Cane's head, his feet in the
water, his shoulders slumped. He gestured wearily for Isana to proceed.

Isana stepped down into the water again, reached out for Rill, and
stepped closer to Varg. She reached one hand toward his chest warily,
watching the enormous, dark-furred body for movement. Her fingers got
to within perhaps an inch of the Cane's fur before Varg let out a
growl. His half-opened eyes never focused, but his lips peeled back
away from white fangs, and his jaws opened slightly.

Tavi moved with sudden and shocking speed, for the Cane's head. Before

Isana could react, her son seized one of the Cane's upright ears
hard with one hand, squeezing and twisting, and clamped Varg's muzzle
shut with the fingers of his other hand, shoving the Cane's head back
at an almost brutal angle.

Then, to Isana's utter shock, her son went for the Cane's throat with his teeth.

Varg's entire, enormous body stiffened, and his clawed paw-hands
half rose from the water—but before they could reach for Tavi, they
froze in place, and a low growl bubbled in Varg's throat.

She heard her son, then. Tavi, his teeth still closed over the
Cane's throat, snarled like a beast. The sound rose, deepened again,
then repeated. Isana realized with a shock that he was speaking to the Cane.

Varg's bloody eyes seemed to focus for a second or two, and then the
Cane let out a low growl and lowered his claws back into the water
again.

Tavi opened his mouth slowly, and straightened. He released the hard
grip on the Cane's ear, his hand dropping to grip the fur at the nape
of Varg's neck. With the other hand, he kept on holding the Cane's
muzzle closed.

He turned his head to one side and spat and snorted, apparently to
get fur out of his mouth. "Go ahead," he said quietly, then. "He'll be
still now."

Isana stared at him for a moment. "How in the world… ?"

He gave her a weary smile. "Just have to know how to talk to them."

Isana shook her head, and glanced at Araris. She hadn't noticed when the singulare had stepped up close to Tavi, naked sword in hand.

"Ten minutes," Araris said quietly.

Isana nodded once, called upon Rill, and then laid her bare hand on Varg's chest.

His chest shook with one more growl, but the barely conscious Cane did not move.

Isana closed her eyes and sent her focus down into Rill, and into
the water surrounding the Cane. She was immediately startled by how much
water surrounded Varg. She had seen the Cane's size, of course, but if
she hadn't occasionally been called upon to heal wounded livestock,
she would never have even contemplated healing a creature so large.

Granted, she had never healed a Cane before. At first, she feared
that the wolflike creature would be too different to benefit from the
kind of healing she knew, but she rapidly saw that the fear had been
groundless. Pain was universal.

She sensed the injuries in Varg as she might have in anyone else.
She sent Rill coursing into the Cane's body, closing his wounds,
aligning broken bones, easing inflammation and pain. None of the
injuries were especially complex or difficult to repair: It was a
question of volume. The Cane simply bore so many various hurts that she was shocked he had survived so long without any help.

Then there was a hand on her shoulder, shaking her gently, and Isana
drew her awareness back into her own body. She looked up, blinking, to
find Demos standing over her. "Lady," he said quietly. "We're out of
time."

"Oh," she mumbled. "Yes, of course."

Demos regarded Tavi and his grip on Varg for a moment. Then the
captain said, "We would have restrained him. If we'd had any chains."

Tavi gave Demos a sour look.

Demos nodded to Araris, then at the pool. "In, all of you." He went
to the side of the pool and drew a rope from his belt. He secured one
end to a ring on the near side of the pool, the other to a similar ring
on the far side. "Everyone get hold of that."

Isana told Tavi, "Varg is unconscious now. I had to do a lot. He'll need help."

Tavi nodded once and glanced at Araris. The singulare put his sword away. Each of them went to one side of Varg, dragging one of the Cane's huge arms over their shoulders.

"The rope," Demos said quietly, and Isana shook herself into motion,
grabbing on to the rope with both hands. Demos nodded his approval,
and said, quietly, "Shouldn't be long."

He closed his eyes and made a gesture with one hand. The hull of the
ship, beneath her, suddenly shifted, weirdly fluid, and then simply
dropped away, lowering them up to their chins into the waters of the
river. As Isana watched, the hull of the ship shifted and then closed
over them, leaving a bubble of air trapped against the dome-shaped
indentation in the ship's hull.

Then, there was little to do but hold on to the rope in near-total darkness. And wait.

"Tavi," Isana said quietly. "How long have you known?"

There was a moment of silence. To Tavi's credit, he didn't attempt
any evasions, even one so minor as asking her what she was talking
about. "Almost two years now."

"Why didn't you tell me?"

"At first," he said quietly, "because I thought there were things
you weren't telling me. It seemed… an appealing bit of symmetry."

Isana felt a stab of anger that came along with the hurt, but she
could hardly throw stones at him for keeping secrets. Besides, to a
certain degree, he was right. In some ways, she'd had such treatment
coming.

"What about later?" she asked quietly.

"I suppose I'd gotten used to it," he said. "I didn't even tell Araris."

"Didn't have to," Araris said quietly.

"What?" Tavi asked. "But until last night I never…"

"Asked me to turn out the furylamp in your room," Araris said.
"Never missed a day out alone, practicing with Kitai." He chuckled.
"You didn't think you could actually work out against me, using some of
your metalcraft, and I wouldn't notice?"

"Oh," Tavi said quietly.

Isana frowned. "Araris? You knew? And you didn't tell me?"

"It wasn't mine to tell," he said quietly.

"I see," Isana said.

"Quiet," Tavi hissed.

They fell silent. Heavy boots, too heavy to be any sailor's wear,
thumped on the hull above them. Hollow voices, strangely muffled,
vibrated through the floorboards. There were shouts, calls, the sounds
of things being moved. After several minutes of this, the sounds
retreated.

Not long after, the wooden hull of the ship twitched, then parted
again, and Isana idly noted the subtle, steady watercrafting worked
into the hull that prevented water from rushing in, the work of
Demos's witchmen, presumably.

The boards of the hull reached down around them and closed beneath
them, lifting them up, until they stood in the witchmen's shallow pool
again. Demos stood nearby.

"That went fairly well," he said quietly. "You'll all need to stay here in the-hold until we get moving again. They might come back, and if they do, you'll have to get wet again."

"Are you sure they didn't find anything?" Tavi asked quietly.

Demos shook his head. "That would have been suspicious. They found
two hidden compartments holding several ounces of aphrodin, a crate of
wine bottles that hadn't been marked by the excisemen, and a bolt of
silk cloth from Kalare that's supposed to be embargoed."

Isana blinked. "And you weren't arrested?"

"I had cash." He turned to go. "I'll have something hot sent down to
you. Once the other two members of your party arrive, and we're cleared
to depart, we'll get moving again. Probably sometime tomorrow morning."

Tavi nodded. "Thank you, Demos."

"It's the job," he said, and left.

Tavi pulled himself out of the pool and sank down against the
nearest bulkhead, his feet pulled up, knees against his chest. He
lowered his head and was asleep again.

Isana looked at the battered young man and sighed. Then she said, "Am I wrong to be worried, about his furies?"

"There's something wrong with his crafting," Araris said. "I'm not
sure what. But I've never seen him actually manifest a fury. Not even
last night."

"If he could have," Isana began.

"He would have," Araris finished, nodding. He wrinkled up his nose
and glanced at Varg, before positioning the Cane to lie with his head
out of the pool. "Smells like wet dog in here."

She smiled faintly. "I should resume tending to him. There's quite a bit more to do."

Araris nodded and stepped out of the pool. "How's your arm?" he asked.

"It hurts," Isana said. "But I'm not in danger. Once I've seen to these two, I'll mend it."

He didn't look happy about that, but he nodded. "All right." He
began to turn away, but paused. "Shouldn't one of us tell him about…
us?"

She felt her cheeks color again. "I… what would we tell him?"

"That we love each other," Araris said in a quiet, firm tone. "That once things are more… settled, that we want to be together."

She looked up at him, and swallowed. "Is… is that what you want?"

Araris glanced at her and then gave her a gentle grin. "You know just as well as I do, my lady."

She smiled at him, and despite the cool water all around her, she felt very warm.

Araris settled down beside her son to guard the boy's sleep, while Isana turned her attention back to the wounded Cane.

Chapter 38

Valiar Marcus stared down at the spear in his guts in total shock.

The Canim javelin had slipped through a tiny opening between Marcus's shield and that of the legionare beside him, thrown with such force that its black metallic head slammed cleanly through his armor.

Marcus realized, then, that he was standing in the second rank. He
didn't remember taking a step back. The impact of the javelin must have
knocked him there. That was probably why only about ten inches of steel
was in his guts. Javelins hurled by a warrior Cane typically transfixed
their targets entirely.

And this was the weapon of a warrior Cane, he knew, which
meant that the Prime Cohort was engaging some of the foe's elites. They
would have to alter their formation and advance, now, because the Canim
typically flung their spears immediately before a charge. Marcus
managed to take a deep breath, and bellow, "Close formation! Shields
up! Second and third ranks to spears!"

Spear leaders began repeating the orders, shouting together, and the ranks of the Prime Cohort shifted and compressed. The legionares
in the second and third ranks put away their swords and readied the
five-foot spears strapped to the back of their tower shields. Those
spearheads rose in a thicket of deadly steel thorns, just as the Canim
warrior caste exploded from the rain-shrouded shadows and struck the
lines.

Marcus sheathed his sword and pulled hard on the spear, but it was
pinned in the steel grip of his punctured armor, and he couldn't get it
free. Battling legionares

on the front rank jostled the spear's shaft, shoving it left and
right, and Marcus felt it as a horribly invasive, quivering tremor in
his belly, and his breath was suddenly gone.

He dropped to one knee, and got his shield up in time to deflect a hastily aimed blow from a black-armored Cane. The legionares around him drove the Cane back with spears and brutally stabbing swords.

Someone stepped on the spear shaft, and pain that redefined his concept of the word burned Marcus to his core.

He fell, onto his back, and rain poured into his face. He reached to
wipe water from his eyes, and Foss said, "Easy there, Marcus. Try not
to move just yet."

Marcus blinked. He opened his eyes and looked blearily around him.

He was in the healer's tents.

And it was morning.

He'd been moving the cohort to secure that shaky flank near the woods, and then the spear had hit him.

And now he was in the healer's tents. He'd been injured, and
injuries could be disorienting. Someone must have dragged him from the
fight.

It was such an immense effort to move his head that after the first couple of twitches, he didn't bother.

He lay in a healing tub, naked, and the water was stained dark with
blood. Foss sat at the head of the tub, his head bowed, his hands
resting on Marcus's shoulders.

Marcus's eyes tracked down to his belly and found a gaping wound
there, as long as his hand was broad. The wound gaped at the edges, and
he could see… whichever parts of his guts were beneath the wound, he
supposed.

"Balls," he whispered.

"Try not to talk," Foss growled. "You have to tighten your stomach
muscles to do it, and I don't need you bumping my elbow while I work."

"C-cohort," Marcus said. He tried to look around him, but reclined
as he was, he could see little more than that the First Aleran's
Tribune Medica and his staff had no shortage of work. Battlefield
infirmaries were always like this. Men groaned and screamed and wept.
Quiet, determined healers fought their own battle with Death himself,
to what Marcus was sure would be the usual mixed results.

"Hold still and shut up, or I'll knock you out," Foss said. "That
column that hit you out of that ravine was one of three. The other two
went right through the Guard and hit us in the flanks. If the Prime
Cohort hadn't held, the Canim would have cut us up but good."

Marcus turned his eyes back up to Foss.

The healer glanced at him and frowned. "It isn't pretty in here.
Thirty-four of the Prime dead. Twice that many wounded." Foss scowled.
"Now shut up and hold still, before you're number thirty-five."

It was too much effort to nod. Marcus closed his eyes. The sobs of
the wounded and the murmur of quiet, determined voices continued, until
he found himself sitting up in bed, wolfing down a steaming bowl of
mashed meal, bland but filling.

He blinked several times at the bowl and looked up and around him.
He was back in his tent, and it was morning again—a different morning,
he thought. The sun was out. He felt weak as a puppy and twice as
hungry.

He moved his blankets and looked at the scar on his abdomen. It
hadn't closed neatly—though it would hardly be the first time that had
happened to him. The scar marking the injury was as thick as his little
finger, raised from his skin—the hallmark of a vicious injury attended
to by an overworked and exhausted Legion watercrafter, worn to the
point of collapse from saving men's lives as swiftly and as certainly
as possible.

The past two days were little but mist in his memory, a few solid
points, with many hours of nothingness in between. That happened,
sometimes, when a particularly extensive injury required particularly
extensive watercrafting to rectify. He'd been close to gone, then.

He turned his attention back to the simple mash and ate until the bowl was empty.

"Good morning," said a voice outside. Crassus. "Are you up?"

"Not dressed yet," Marcus said. "Just a moment, sir."

"Don't," Crassus said, alarmed. The young man came into the tent. "Healer's orders. You're to stay in bed all of today."

That sounded good to Marcus, but he wasn't about to let the young
officer know it. "I'm fine, sir. I'll go talk to Foss about it."

"Captain's orders," Crassus said. "Stay in bed."

Marcus grunted. "Sir." He rubbed a hand over his head. "How'd yesterday go?"

"The short version? Nasaug hit us with better than three thousand of
his elites spearheading twenty thousand raiders. They tore through both
Guard Legions and threw them into confusion. If you and your men hadn't
held, they might have routed us completely."

Marcus grunted and gestured at himself. "I didn't do much of that."

Crassus lifted his eyebrows. "I've had a number of men report that
you hacked the shaft off that javelin in your belly and kept giving
orders for more than an hour. It wasn't until we started pushing them
back that you let them take you to the healers."

Marcus blinked. He remembered nothing of that. "Well. That wasn't real bright of me."

"Under the circumstances, I'll forgive it," Crassus said. "You held.
We got everyone rallied up on First Aleran's flanks, and started
pushing them back— but it was bloody close." He shook his head. "They
left quickly once the tide began to turn. We actually took more
casualties than the Guard—the Canim let them run once they'd been
broken up and came after us. We got hit hard, but we hurt the Canim as
badly as they hurt us."

"Then we're losing," Marcus said quietly. "There's more of them."

"Yes there are," Crassus said. "But we're close to Mastings now.
Twenty miles from here to the ruins, and we can see Mastings from
there."

Marcus grunted. "They aren't going to give us the ruins cheap. It
used to be a fortress. They'll have rebuilt portions, fortified it. We
should move on it now."

Crassus nodded. "Arnos is holding us here for two days. Raiding
parties have been hitting our supply trains behind us. We're going to
run short on food if we don't hold here for the wagons that managed to
get through."

Marcus growled. "They can get an awful lot of work done in two days."

"I know," Crassus said. "But I have my orders, and you have yours."
He nodded at the bowl. "I'll have some more brought in. You're to eat
it and get some more sleep." His voice sobered. "I'm going to need you."

Marcus put his fist to his heart and bowed his head.

Crassus returned the salute and left the tent. "Excuse me," he said
to someone outside. "Could you bring him some more, please? And don't
let him go wandering around."

"Of course, my lord," answered a woman's voice.

"Captain, is just fine, ma'am," Crassus said. "And thank you."

Lady Aquitaine came into the tent in her washerwoman disguise,
bearing a covered tray. She gave Marcus an elaborate curtsey, and he
shook his head at her.

"Captain will do, indeed," she said, casting a narrow glance over
her shoulder in the direction of the retreating Crassus. She settled
the tray on Marcus's lap and removed the lid. The aroma of fresh, hot
food threatened to rob him of his sanity.

"Where on earth did you get fresh eggs out here?" he demanded. "And ham?"

"I'm a woman of means," Lady Aquitaine said. "Eat. I'll talk."

Marcus's stomach howled more than growled, and he fell to with a will.

"Our young Crassus is too modest," Lady Aquitaine said. "He's all
but totally responsible for rallying the entire First Senatorial. And
Captain Nalus is swearing up and down that the Second would never have
survived the battle without Crassus's steadiness and that fool
Antillar's cavalry."

"The Senator's less than thrilled with that," Marcus said.

Lady Aquitaine waved one hand. "As am I. Crassus has something young Scipio didn't."

"A title," Marcus said. "Legitimacy."

"Precisely. The son of Antillus Raucus." She shook her head. "I've
worked hard to set up Arnos to receive the political profit from this
campaign—and in a broader sense, my husband hardly needs more rivals."

'You can't really think Crassus could threaten him," Marcus said.

"No. Not now. But ten years from now, with the credit for a
successful campaign behind him…" She shrugged. "The wise gardener
plucks weeds when they are small rather than waiting for them to take
root."

Marcus stopped chewing.

"We'll use him to take the ruins," Lady Aquitaine said. "We'll let
him help us secure the city. When we march on the city…" She shrugged.
"Take care of it, my Fidelias."

"Crassus," he said.

"Yes," she replied.

"That could prove difficult. And if his death is traced to me—to any
Aleran, for that matter—it will cast a shadow on the Senator. To say
nothing of Rau-cus's response."

"Which is why I have taken the liberty of procuring one of those
Canim balests for you, my spy." She poured him a mug of spiced tea from
a pitcher. "It's beneath your bunk. He'll die at the hands of the foes
he so bravely confronted, a hero of the Realm."

Marcus nodded and forced himself to continue eating.

"I know you've been injured, and you need rest." She calmly picked
up the tray, tugged aside the blankets, and studied his wound.
"Goodness, someone made a botch of this." She laid her hand over it,
and her eyes went a bit distant. "But it's closed solidly enough, I
suppose." She restored his blankets and returned the tray. "Do this
for me, Fidelias, and you can finally get out of this place. It hardly
suits you, you know." Her eyes glittered. "The next year or so will be
very exciting. I'll want you at my side."

He nodded back. "I'll take care of it."

"Excellent," she said, her eyes glittering. "Eat. Rest."

She departed the tent.

Marcus sat quietly for a moment.

Kill Crassus.

Or refuse her orders. Kill himself.

Marcus set the question aside and ate everything left on the tray.
He drank the tea and settled down to sleep. He would think things
through more clearly after food and rest.

He would need his strength.

Regardless of what he did with it.

Chapter 39

Dreary days and miserable nights blended into one long, slow, ugly
ordeal, and Amara grew heartily sick of swamps and everything to do
with them.

The days were all the same. They started at first light, with a cold
breakfast. Then they would slog forward through endless mud and shallow
water. They would stop for rests, but increasingly, as the days went
on, the stops seemed to do less and less to allow them to recuperate.
Bernard sometimes managed to find dry wood that would burn without
giving off too much smoke, but there was never much of it, and he was
willing to chance only tiny fires.

They would cook whatever meat Bernard managed to shoot—the garim
provided most of their foraged fare, though the meat was tasteless and
oily. They could never chance a fire at night, as Bernard said they
could be seen from miles away, and without a fire, the nights became
something utterly miserable.

They would stop on dry ground to rest—but "dry" was a relative term
in the swamps. Moisture seeped in through blankets and clothes
regardless of what they tried to prevent it, until Bernard collected
enough of the smaller garim hides to provide a single sleeping mat. One
of them had to remain awake at all times, so they couldn't huddle
together for warmth, and as a result what little sleep Amara did get was attenuated by her constant shivering.

And, of course, absolutely every part of the day was accompanied by
thousands and thousands of insects that crawled, insects that flew,
insects that swam, and Amara found herself constantly brushing them
from her eyes and nose and ears and mouth, like walking through some
endless living curtain.

When first light came, they would rise and set forth again.

And so endless days passed.

Though Bernard claimed to feel better, he did not offer to lead them
again, and Amara saw him rubbing at his eyes or temples when he thought
she wasn't looking. The First Lord, for his part, continued to drift in
and out of sleep, and if he did not recover from the steady fever, at
least he did not further deteriorate, either.

They had stopped for a meal an hour before, and Amara still hadn't
gotten the taste of the oily garim meat out of her mouth, when she saw
movement in the swamps ahead. She stopped, holding up a hand, and
glanced over her shoulder at Bernard.

They were standing in waist-deep water, and Bernard immediately laid
his bow and quiver across Gaius's floating stretcher and crouched until
only his head was showing. Amara followed his example. He moved
soundlessly through the water to stand next to her, squinting ahead.

Amara lifted her hands and called to Cirrus, willing the fury to
bend light in the space between her palms. The air there blurred for a
moment, and then came into sharper focus, magnifying her view of the
area ahead of them.

There were three men moving through the swamps. They were dressed in
garim-hide cloaks, trousers, and boots, and the mottled hides of the
swamp lizards blended in perfectly with all the green and grey and
brown around them. In fact, Amara never would have seen them at all
except for—

She willed Cirrus to draw her view even closer to the three men, and
she focused on the one in the lead. Around his throat was the gleam of
a polished, metallic collar. With her fury's help, she was even able to
make out the word engraved on the steel: Immortalis.

"Immortals," she whispered. "They're Immortals, Bernard."

He said nothing, but she saw his eyes flicker with concern. The
enslaved warriors had been driven beyond madness by the furycrafted
collars that controlled them. Kalarus's Immortals had been responsible
for the deaths of dozens of Citizens on the Night of the Red Stars.
They were virtual juggernauts, entirely insensible to pain, completely
focused upon serving their master, Kalarus. Amara had seen Immortals
simply ignore swords thrust through their throats, limbs severed from
their bodies, accepting hideous wounds more than willingly in order to
strike down the targets their master had sent them to eliminate.

"Crows," Bernard murmured.

A moment later, Amara saw something else, through the haze of humidity, beyond the patrolling Immortals.

"Bernard," she whispered. "I can see the mountains."

He took a deep breath. She felt his hand move to her and rest for a moment on the small of her back. "How far?"

"Ten miles?" she guessed. "Twelve?"

He nodded. "Close."

"The patrol is passing us," she said. "We can push through today if we hurry."

She had already begun to move forward when Bernard's hand slid
around to press against her stomach and hold her back. "Wait," he said
quietly.

"For what?" she asked.

"If Kalarus has his Immortals here," he said, "then they're looking
for us, specifically. He wouldn't send them out unless he thought it
was that important."

"Agreed," Amara said.

"Those three are the sentinels we do see," Bernard said. "But I'm more worried about the ones we don't."

Amara frowned. "What do we do, then?"

"We watch them," he said. "We wait. We'll see how regular their patrols are and look for a way to slip through between them."

"Wait?" Amara said. She looked at the vague, vast forms of the mountains in the distance. "We're so close."

"We can't get sloppy now," Bernard said, his voice solid, certain. "We wait."

"I thought you were worried about someone catching up to us from behind."

"I am," he said, nodding. "But the men coming behind us have to
search miles and miles of swamp, sweeping along in one big, slow line.
The Immortals have a much smaller area to watch."

"What happens if they catch up to us while we're waiting?"

"Pretty much the same thing that happens if we rush out there and
bump into a gang of Immortals standing sentry in a hidden blind,"
Bernard said.

"That's not terribly encouraging," Amara said.

"I can't take you anywhere." He gestured around them, pausing to
brush a swimming serpent, nudging it gently aside. "No matter how nice
it is, you always seem to think it could be just a little bit better."

Amara's stomach twitched in tiny jerks, and her quiet breaths of laughter stirred the water beneath her nose and mouth.

"Plenty of trees," Bernard said. "A beautiful view." He slapped at
himself as one of the stinging flies that filled the swamp struck at
his ear. "Friendly neighbors."

"You know me, Bernard. I'm just one of those women who needs someone to do everything for her."

His eyes wrinkled at the corners, and he started snorting quiet laughter, too. "Crows, yes. That's you."

"I have a suggestion," murmured Gaius. "If you're both quite finished amusing one another."

Bernard gave Amara a sidelong look and his hand moved under the surface of the muddy water.

She clutched at his wrist and tried to glare at him as her cheeks turned scarlet. "Pardon, sire, of course."

Bernard grinned and turned his attention forward once more.

Gaius coughed a few times. "I would suggest that you wait until near
sunset, Countess, and then fly an aerial reconnaissance. It's
generally easier to spot hidden sentry posts from above."

"What if they have Knights Aeris about?" Bernard asked.

"We've not heard any windstreams of late," Gaius replied. "Besides.
Even if there are enemy Knights Aeris, the Countess is more than
capable of handling herself. And in the meanwhile, we can observe enemy
movements before drawing any closer."

Amara glanced at Bernard, who frowned pensively for a moment, then
nodded. "They already know we're about. It might be worth the risk to
know more about what's immediately ahead." He grimaced down at the
water. "Going to be a little damp while we wait, though."

"We'll take turns on the stretcher," Gaius said. "I won't need both legs to support my weight in the water."

"No," Amara said. "That isn't going to happen, sire."

Gaius blinked. "Excuse me? Countess, I believe that I am
perfect—" He broke off, coughing again, struggling to smother the sound
with his hands. The sound became ugly for just a moment, and then he
got himself under control again. "You may," he breathed, "have a point."

They settled in to wait.

During the course of the day, patrols swept by every two to three
hours, on varying paths. The last patrol passed to within twenty yards
of them, but Bernard had raised a woodcrafting around them, and once
more, they remained unseen.

Finally, the shadows began to stretch, and Amara murmured, "I'd best
draw back a little way. I don't want to chance them hearing my takeoff."

Bernard nodded once and kissed her cheek. "Be careful. Good luck."

Amara paced silently back through the swamps and found a point of
higher ground which she could use to become airborne. She grimaced at
all the mud on her and did her best to get the heaviest bits off before
she called out to Cirrus. It was a bit of an effort, given the way the
mud hampered her ability to will her fury to action, but she took off
on the quietest windstream she could manage and ascended several
thousand feet, to the edge of her ability to see what was below her in
detail.

For a single glorious moment she paused to take a deep breath, her
face turned up to the sun, and gently urged Cirrus to dry her clothing.
She'd been wearing wet things for so long, she'd almost forgotten what
anything else felt like. The air smelled fresh and clean, this high up,
and more importantly, it was entirely free of the constant stench of
rotting vegetable matter. For that matter, she couldn't remember the
last time she had gone so long without flying, and it felt glorious to
be in the air again.

She let out a guilty little sigh and turned her mind back to
business. Bernard and the First Lord were still down in the muck. It
hardly seemed fair for her to waste time reveling in being away from it
when they were waiting for her to help them get out themselves. She
willed Cirrus to magnify her vision and approached the swamp's edge
out of the concealment offered by the setting sun.

At first, she worried that the haze might lower visibility too much
to make the overflight practical, but she soon proved able to see the
swamp below clearly enough. It did not take her long to spot the three
outposts in the general vicinity of their approach.

Two were built up into trees at the very edge of the swamp, and a
third was dug out of a mound at the base of a dead tree, overlooking
the swamp's edges, shrouded by brush and grown over with vines. That
last looked large enough to shelter perhaps a dozen men—and all three
posts had dogs tethered nearby.

Amara sailed to several other vantage points to double-check what
she had learned, though she didn't dare fly directly over the enemy
strong points— without the glare of the sun to keep casual glances away
from her position, it would be entirely too easy for a sentry to spot
her by accident.

With the sun setting in earnest, Amara descended back into the
swamps and hurriedly returned to Bernard and Gaius. She couldn't find
them, even knowing the general area in which they'd been, until Bernard
lowered his wood-crafted veil and beckoned. She waded back to them and
quietly reported what she'd seen. "We can't get through without going
by at least one of their watch positions," she concluded. "Which, I
suppose, is why they put them there."

"Dogs," Bernard said. "That makes it more complicated."

"Why?" Amara asked.

Bernard shrugged. "I could use Brutus to keep them calm as we went
by them—but I can't hold up a veil around us at the same time. And dogs
track by scent. Veils won't do much to hide us from them."

"And if you don't hold a veil around us," Amara mused, "we won't make it through unseen."

Bernard nodded. "Likely."

"That isn't a problem," Gaius murmured. "Countess, you can veil us
from sight, while the good Count Calderon prevents the hounds from
raising the alarm—and it would leave him with enough attention to shoot
if we need to silence anyone quickly."

Bernard lifted an eyebrow, thinking it through, and nodded. "True. I didn't know you could do a veil, Countess."

"Uh," Amara said. "I… I can't." She flushed. "Not a very good one,
anyway. I passed the qualifications in my windcrafting courses at the
Academy, but not by much. I've never held one large enough for all
three of us, and never for more than a few moments."

"Mmmm," Gaius said. "Have we other options?"

Bernard grimaced. "Not unless you'd like to begin taking action here and now, sire."

Gaius turned his gaze to the east for a time. Then he shook his
head, and said, "It's still too soon. We'll need to get through the
first pass in the mountains." He studied Amara. "You say your classroom
veils were barely passing marks, eh?"

"Yes, sire. I was always so much better at flying. Perhaps I didn't put as much effort into the rest as I could have."

The feverish old man smiled and closed his eyes. "Or," he murmured, "perhaps you needed the proper tutor. Attend."

Chapter 40

Tavi lost track of several days. Not completely, but there was a
definite blurring in his memory. He had to get the details from Kitai
later, but the long and short of it was that they slipped quietly out
of Alera Imperia two days after they took Varg from the Grey Tower.

Demos had delayed their departure until he had secured a cargo to
freight down the river to Parcia—since it would look more than mildly
suspicious for a ship to arrive and depart without loading or unloading
anything. Tavi was only intermittently aware of what was going on,
thanks to the extensive watercrafting he'd required after the rescue.
He had a fairly clear recollection of the conversation with his mother
while hiding in the river, and something about grabbing one of Varg's
ears as if he'd been a sheep being stubborn about shearing—but he
mostly remembered being ravenously hungry, eating as much as he could
fit in his stomach, then stumbling back to his bunk to sleep.

By the time hours had begun once again to proceed one after another
in an orderly fashion, they had reached Parcia, and in less than half
the time it had taken them to make the journey upriver. Demos unloaded
his cargo and within hours they were once again in the open sea.

Tavi promptly got sick again.

He was lying on the open deck at night, several nights later,
enjoying the cool breeze and gnawing on a ship's biscuit as his nausea
finally began to fade. Araris sat with his back against the mast, his
sword on his lap, dozing. Tavi had just begun to consider life worth
living again, when the door to the hold opened and Varg prowled onto
the deck.

Tavi watched in silence as the Cane paced to the bow. The vast,
dark-furred form, darker and more solid than the evening shadows, faced
forward for a time, face lifted to the evening air.

Tavi rose. He held out a hand to Araris as he walked past him. The singulare
passed over the hilt of his sword, and Tavi took it with him, casually
carrying the weapon in its scabbard as he went to stand beside Varg.

The Cane glanced aside at Tavi and down to the sword. His chest
rumbled with a sound that could have been amusement or approval. "I was
wounded," Varg said. "Unto death."

"Not quite," Tavi said quietly.

Varg lifted a paw-hand in an approximation of an Aleran gesture of acceptance. "I was made whole by Aleran sorcery."

"By the Lady Isana," Tavi said.

"Your mother," Varg said.

Tavi blinked and stared at him.

Varg tapped one claw on the end of his nose. "Your scents are similar."

Tavi snorted out a breath.

Varg turned to face the sea again. "Almost as similar as your scent and that of Gaius Sextus."

Tavi frowned.

Varg let out another amused rumble. "I have said nothing of it to any ears but yours."

"Sometimes it feels like everyone knew but me," Tavi growled. "How long have you known?"

"Since the night you held a knife to my throat."

"I didn't have much choice in the matter," Tavi said.

"You could have chosen to neglect your duty. You did not." Varg
leaned his huge, clawed paw-hands on the ship's rail and stared out to
sea. "Why did you come down for me when I fell, Aleran?"

"Because you agreed to follow me," Tavi said.

"I might already have been dead."

"There was no way to know that until I went down to look."

Varg grunted. "You could have been killed in coming."

Tavi shrugged. "I wasn't."

Varg bared his teeth. "I respect Gaius's power. I respect his
intelligence. But I most respect that he understands what it is to
lead." He turned toward Tavi and bent his head gently forward, in the
Aleran manner. "As I respect you, gadara."

Tavi inclined his head in reply. "Have you eaten?"

Varg coughed out a grunt of laughter. "You have learned what it is
to lead warriors." He sounded amused. "These sailors do not like to
come near me. I have chosen not to take food from them."

Tavi's eyes widened as he considered what Kitai had told him about
Varg's extensive wounds and the crafting that had been required to
repair them. "You must be starving."

"I have been hungry before."

Tavi turned to Varg and put the rest of his ship's biscuit on the
rail beside the Cane's paw-hand. "Eat that," he said. "I'll see about
getting you something more solid."

Varg took the biscuit and tossed it into his jaws. The Cane's teeth
crunched the tough block of food as if it had been fresh bread. He
flicked his ears in distaste as he worked his jaws, getting the crumbs
from between his fangs. "Aler-ans may be hardier than I thought." He
tilted his head and considered Tavi. "The Lady Isana," he growled. "If
it is not improper, I would have you convey my respects for her skills."

"Why would you think it improper?" Tavi asked.

Varg picked another shard of ship's biscuit from his teeth with one
claw. "Your people have strange customs with regards to mates and
offspring. A male may be mated, yet pursue other females. A female may
be mated, but bear children of other males, yet pretend they are her
mate's offspring, while the mate outwardly acknowledges the children
as his own. A man and woman may mate and bear children, but if it is
recorded improperly, then shame is visited on the child."

"Shame?"

"Illegitimacy, I have heard it called," Varg said. "Bastard. And
you, a child of the House of Gaius, were treated as an outcast. A
menial. I do not know if your mother has been visited with shame, or if
it would be inappropriate to acknowledge her. The values of such
things make no sense to me."

"It's… complicated," Tavi said. "Even by Aleran standards. But it
would not be inappropriate for you to thank her for her assistance."

Varg bared his teeth and growled. "I do not offer thanks. Your people need me alive and healthy. It was not an act of charity."

"True enough," Tavi said. "I chose an imprecise phrase. It would not
be inappropriate for you to convey your respect for her skills."

Varg narrowed his eyes in thought for a moment. "Among my people, a pack leader handles such matters."

Tavi turned to face Varg directly, hand on his sword. "Then I will do so."

The Cane's chest rumbled again, and he flicked his ears in agreement, turning back to the sea. "It is well."

Tavi turned from his confrontational stance as well. "Is there anything else you need?"

Varg growled and flexed his claws. "Information."

Tavi considered that, and said, "I will give you what I can."

"I have need," he said.

"Were our roles reversed, I the prisoner in your land, would you share information openly with me?"

"Were our roles reversed, Aleran, your blood would have been drained
into jars long since." He drummed his claws on the rail. "And no. I
would not share openly." He nodded once. "Tell me what you can about my
people here."

Tavi described the last two years in very general terms, giving Varg
no information about the positions of Aleran troops, their
capabilities, their logistics, or their vulnerability.

When it was done, Varg's mouth dropped open, his tongue lolling out for a second or two. "Sari is dead by your hand?"

Tavi grinned out at the sea. "It might not have happened if Nasaug hadn't maneuvered him into it."

"But you saw it happening," Varg said. "You used it to your advantage."

"Yes."

"And Sari died by your hand."

"Yes."

"Well did Nasaug name you gadara," Varg rumbled.

"I have a theory," Tavi said.

One of Varg's ears swiveled around toward him.

"The invasion fleet arrived under desperate circumstances," Tavi
said. "Sari burned their ships behind them. There was a great deal of
internal division. A great many ritualists had come with the fleet, and
they were clearly dominant." Tavi frowned. "And they had noncombatants
with them. I saw a female with young."

Varg's claws dug into the railing.

"It wasn't an invasion force," Tavi said. "It was more like a colony."

"I do not know this word," Varg said.

"It's when you send a group into a new area. They take with them
everything they need to begin building their own society and settle
down to make a new home."

Varg flicked his ears in acknowledgment.

"After the night of the Vord attack on the First Lord, Sari
vanished. We now know that he was taken from the capital on a ship and
went back to his homeland. We hunted for him for weeks, but we never
found him." Tavi squinted out ahead of them to the west—toward Varg's
home. "We never found the Vord queen, either."

Varg bared his teeth.

"Sari was already scheming with the Vord. I believe that he took it
with him when he ran. I believe he took it back to your homeland and
that it got loose. I think that once he realized what was happening, he
took hostages to guarantee the cooperation of Nasaug and his warriors,
stole everything he could get his hands on, and ran, trusting his
scheme with Kalarus to give him a fighting chance."

"That," Varg growled, "was Sari."

Tavi nodded. "I think," he said quietly, "that your people are in
danger. That's why Sari burned the ships behind him. He knew Nasaug
would return to protect your homeland if he didn't. And that's why
Nasaug is building a fleet right now."

Varg said nothing. His body language told Tavi nothing. A moment
later, he said, "If it is true, Aleran, then your enemies will be laid
low. What reason could you have to help Nasaug return and stop this
from happening?"

"Are you kidding?" Tavi asked. "Self-interest. If the Vord destroy
your people, sooner or later they will come here. If I send you home
to fight them, then one of two things will happen. You will overcome
them, in which case Alera is faced with a familiar enemy and is no
worse off than before. Or they will destroy you, weakening themselves
in the process, making them easier for Alera to fight. Either way, we
are better off if your people leave."

Varg considered that for a moment. "If you are right, we share an enemy."

"I'm right," Tavi said quietly. "I know I'm right."

The Cane glanced aside at Tavi. "What do you propose?"

"I return you to Nasaug at Mastings. You finish building your ships and leave."

"So simple," he said. "But it is not so simple, Aleran. You are not
honored as your blood should be. Can you compel your Legions to cease
fighting? To allow my people to leave?"

Tavi clenched his teeth for a moment but forced himself to admit, "I'm not sure."

"Then how will you accomplish it?"

"I'm not sure," Tavi said. He narrowed his eyes. "Not yet. But it will happen."

Varg did not reply.

The two of them stood staring out at the shadowed west before them, and for no explicable reason Tavi suddenly felt cold.

Chapter 41

"I don't like it, First Spear," Crassus said quietly. "This was too easy."

They stood within the ruins of an old town on a hill, its name long
since forgotten. Odds were that the town had simply withered after the
successful port city of Mastings had grown up only a few miles away,
but whatever it had once been, centuries had passed since anyone but
the occasional traveler or passing deer had lived there.

"I was sure they would have fortified this place," Marcus said. "But I'm just as glad they didn't make us fight to take it."

"Exactly," Crassus said. "They could have—they should have. And they didn't."

"The Canim are good soldiers," Marcus responded. "But that doesn't
make them perfect, sir. And there could have been any number of factors
that prevented them from using this position against us. Whether they
made a mistake or just couldn't get things set up in time, we're better
off for it."

"That story sounds weak, Marcus," Crassus said. "Even you think so."

"Weak, sir?" Marcus asked. "Just because the Canim have let us take
a position we can fortify beyond their capabilities to assault only
miles away from the town they have to protect at all costs, without
giving us so much as a nosebleed over taking it? Especially when they
know how tough we are from a defensive strong point?" He snorted.
"What's weak about that?"

Around them, the First Aleran continued sweeping the overgrown
streets, the half-collapsed buildings, checking everything within the
tumbledown walls that had once surrounded the town. Both Guard Legions
had marched to positions beside the town and were now erecting
palisades atop simple earthworks as an outer defensive perimeter around
the base of the hill.

The hoofbeats of a trotting horse approached, and Maximus rode his
stallion through what had once been someone's living room. He
dismounted and flicked the horse's reins around the remains of a
chimney, then approached Crassus and saluted.

Crassus returned it. "Well?"

"They had scouts watching the hill," Maximus said. "Canim and mounted rebels. We pursued them, but not too hard."

Crassus nodded at his brother. "The city?"

Maximus's eyes glittered. "Saw it."

"How bad is it?"

"Three layers of earthworks," Max said. "Then what looks like a
newly crafted outer wall, around the walls of the town itself. And
they're all lined with troops."

Marcus let out a low whistle.

"How many?" Crassus asked.

"Twenty thousand on the walls," Max said. "No idea how many might have been behind them."

Crassus spat. "Wonderful."

"The good news," Marcus said, "is that at least they're doing something we anticipated, sir."

"Under the circumstances, it's hardly comforting," Crassus said.
"With that much manpower, they should have had plenty of hands to spare
to build up the ruins and make us fight for them."

"Maybe they didn't think they needed to," Maximus said. "They've got
us outnumbered already. If we want to take them out, we'll have to go
to them, and having a defensible position to fall back on isn't going
to mean much when it's miles away."

Marcus grunted in a neutral tone. Crassus was a young commander, but
his naturally studious, pensive personality tended to negate the usual
recklessness of a leader his age. If anything, perhaps too much so.
Waging a military campaign truly was one of the more complicated
endeavors anyone could embark upon, and the demands of organization,
logistics, communications, and internal politics could often create
unusual, or even outwardly ridiculous-seeming, scenarios.

Marcus was well aware of Nasaug's skills, which had been sufficient
to enable him to survive in hostile territory, cut off from any help
and vastly outnumbered on the absolute scale. Only extremely competent
leadership could account for such a thing—but even the most brilliant
general had finite resources. It was entirely possible that Nasaug had
reached the limits of his.

It was also, he admitted, entirely possible that the reason the
ruins had been ceded without a fight was nowhere near so innocuous.

"Plan for what he can do," Marcus said. "Not what you think he's going to do."

Crassus glanced at Marcus and nodded sharply. "Giving us a nice
position here lets them know two things for certain—where to find us
and from where we'll approach Mastings." He scratched at the tip of his
nose, frowning. "We estimate that he'll have forty thousand troops
available to defend Mastings, right?"

"Yes, sir."

"Fine," Crassus said. "Let's suppose he's got thirty thousand
waiting for us behind the walls. He could easily have ten waiting in
the field, hoping to pin us between Mastings's defenses and their field
force."

Max nodded. "Which would get ugly, fast."

"But that isn't a large enough force to take us on its own," Marcus said. "Especially not from fortifications."

"Which gives them even more reason not to let us take these without a fight."

Max stared at Crassus for a moment, then accused, "You think too much."

The young commander shrugged. "I don't see Nasaug sitting quietly
behind his walls and waiting for us, either," Crassus said. "It could
be that he's planning on hitting us here before the engineers can build
the ruins up. So I want to picket the cavalry in a screen around us at
five or six miles. If anyone sees anything moving out there, I want to
know about it."

Max nodded and banged a fist on his chest, then went to his horse.

Before he could leave, more horses approached, and shortly the
Senator, the captains of both Guard Legions, and their immediate
attendants arrived.

But not, Marcus noted, the Senator's hired singulares. There was no sign of Phrygiar Navaris or her contemporaries. Several burly legionares from the Guard were staying close to Arnos—but not his gang of hired killers.

Marcus glanced at Crassus, who seemed to have noted the same
absence. The young commander frowned and tapped the tip of his thumb
restlessly against the hilt of his sword.

"Captain Crassus," Arnos said.

"Senator," Crassus replied, his tone polite as he saluted. "Welcome. I hadn't expected to see you today."

"No sense wasting time," Arnos replied.

That hadn't stopped him from doing it before, Marcus noted, but he said nothing.

"No, sir," Crassus agreed. He went on to give Arnos the brief facts
of what they had learned about Mastings. "I was just about to set
pickets, sir, if you would like to—"

"Good," Arnos said, nodding. "Keep them close in. No more than a
mile or two out. Otherwise, we'll lose them to raiding forces and enemy
scouts."

Crassus didn't respond for a second. Then he said, "Sir, if I might
respectfully suggest it, I think we'd be better served to push them
farther out. It's a greater risk, but if an enemy force comes at us,
they'll have more time to warn us before they arrive."

"Thank you for your suggestion, Captain," Arnos said in a level
tone. "But the enemy hasn't seen fit to come at us openly ever since
our last encounter with them. That's why they gave us the ruins today:
They know they'll be beaten in the open field and wanted to preserve
morale for the defense of Mastings. If there is a force moving around
out there, I doubt it's very large. The Canim are protecting their
ships. They won't spare a significant number of troops for side
adventures."

"That sounds logical, sir," Crassus replied, nodding. "But it won't hurt us to have our screen out a little farther."

"It's a long walk to Kalare, young Antillus," Arnos said, his eyes
hard, but with something jovial in his tone. "We'll need our riders
when we face the real threat in the south. Let's not waste them here,
hmmm?"

Crassus's expression became totally neutral. He gave the Senator a
sharp nod and another salute. "Yes, sir." Then he turned to Maximus,
and said, "Pickets to be set at two miles. Don't make me say it twice."

Maximus saluted once and departed.

Marcus stood nearby while Arnos went over the order of. battle with
his captains, and while Crassus demonstrated the fruits of a lifetime
of preparation to succeed his father's title. Though he could have made
several suggestions, the young man kept his mouth shut until Nalus
inevitably brought up some of the same points. Crassus would
immediately caution Arnos against the sensible course of action, and
Arnos would just as immediately overrule him. By the end of an
hour-long conference, they had a plan for assaulting the city that at
least stood a crow's chance of success.

When they were leaving, Marcus strode over to Nalus's horse. "Sir,
that girth is looking a bit loose." He nudged Nalus on the leg and the
captain drew it back so that Marcus could reach the fittings of the
broad leather band.

"Don't say it," muttered Nalus under his breath. "I know. This was too easy. Something's wrong."

Marcus nodded, finished adjusting the saddle's girth, and slapped the horse on the rump as he walked away.

Crassus fell into step beside him, and they walked toward the
southern edge of the ruins, where the engineers were already at work,
preparing to fortify the old town wall.

"Two miles isn't far enough," Crassus growled.

"No, sir," Marcus replied. "Guess it's a good thing you told Maximus to go to four miles."

"I didn't tell him that," Crassus said, smiling faintly. "You were there."

Marcus snorted. "Yes, sir."

Marcus accompanied Crassus as he inspected the fortifications and
conferred with the Tribune of the engineering cohort. After that came
a briefing of the First Aleran's Tribunes, outlining the battle plan
for the following day.

Crassus dismissed the officers from the command tent, and said, "Marcus, stay a moment."

The First Spear waited.

"Did you notice the Senator's singularesT

Marcus frowned. "Yes, sir. Or rather no, I didn't."

"I'm trying to think of the last time I saw them. I think it was when we were still near Othos."

Marcus nodded. "That was what I figured, too."

"It isn't hard to work out what someone would send Phrygiar Navaris
to do," Crassus said quietly. "If anything's happened to the captain,
I'm not going to let it pass. And I'll want your help't—"

Outside, trumpets began blaring the call to arms. Men began
shouting, and boots pounded the ground. Crassus and Marcus traded a
look, then left the tent, to find the First Aleran in the midst of the
structured chaos of a surprise call to arms.

Maximus came thundering up on his horse, and the beast was lathered
with sweat and breathing hard. He threw Crassus a quick salute, and
swung down from the restless beast. "I ordered the call to arms," he
said shortly. "We don't have much time."

"For what, Max?" Crassus demanded.

"You were right. It was too easy," Max said. "The Canim are
coming—at least two separate elements coming from the northeast and
southeast, and they're converging here."

"Crows," Crassus spat. "How many?"

"So far, better than thirty thousand," Max said.

Crassus just stared at him, his face going pale. "How? How could they have that many in the field?"

"Sir," Marcus growled. "It doesn't matter how. They're here."

Crassus clenched his hands into fists and then nodded sharply at the First

Spear. "Assemble, and prepare to move down the hill to support the
defense of the palisade wall," he said sharply. "Knights to stay at the
crown of the hill in reserve. Maximus, how many of your troops are in?"

"Not many," Max said. "Most are still standing picket."

"Then you're taking over as Knight Tribune," Crassus said. "Get moving."

Max saluted and strode off.

"Marcus…" Crassus said.

The First Spear banged out a crisp salute. "Let's get to work, sir."

Chapter 42

Isana watched as the Slive approached the docks at
Fellcove, a small port town on Alera's western coast, many miles south
of Founderport and the Elinarch. The place had a seedy look to it, the
boards of its houses weathered with age and smeared with tar. From the
looks of the docks, one could practically step off of one's ship and
directly into the town's drinking house, or its brothel— possibly both.

Ehren stood beside her, smiling. "Don't look so alarmed, my lady,"
he murmured. "We won't be staying long enough for it to make you
uncomfortable."

Isana glanced down at Ehren and smiled. "Does it show?"

"From about a league away," Ehren replied. "Truth be told, I don't care much for the place, either."

"Then how did we settle upon it as our landing point?" Isana asked.

"It's close to Mastings," Ehren said. "The Legions are probably
there already, and even if they aren't, Nasaug almost certainly is."

"Shouldn't we have sailed directly to Mastings, then?"

Demos's voice cut into the conversation as the captain came striding
down the deck. "The Canim have been rather narrow-minded about
commandeering every ship that they can get their hands on. I'd rather
keep mine."

"Which makes Fellcove our only real option," Ehren said. "The Canim don't keep a presence here. Something about the smell."

Isana arched an eyebrow. "Surely they don't leave it entirely unguarded?"

"No," Ehren said. "They pay a local, ah, businessman named Ibrus, to
commandeer ships and keep them informed about any naval movements."

"What's to stop him from taking the SliveT Isana asked Demos.

"He's greedy," Demos said. "Not suicidal."

"I've done business with him before," Ehren added. "He's as reasonable as any of his ilk can be."

The ship's lines got tossed out to the dock rats, and the men drew the Slive
up to the dock and made it fast. Isana noted that a broad-bladed axe
had been set out beside the base of each mooring line on the ship,
presumably so that they could be severed quickly, if necessary.

The ship's hull bumped against the dock, and Demos nodded to Ehren, holding out his hand. "There you go."

Ehren slapped a jingling leather pouch into Demos's palm, and nodded to him. "Pleasure doing business."

"I always enjoy working with Cursors," Demos replied. "They pay on time, and almost never try to kill me afterward."

Tavi emerged from the passenger cabin, wearing a mail shirt and his
weaponry. Araris, similarly clad, also appeared. Tavi nodded and smiled
at Isana, before walking over to the hold and growling something in the
Canish tongue. An answering snarl rose from the depths of the ship, and
then Varg came up the stairs through the cargo doors. The enormous Cane
wrinkled his nose and growled something, to which Tavi responded with a
bark of laughter. Varg disdained the gangplank. He simply put one hand
on the ship's railing and vaulted lightly down to the dock beneath. Lightly being a relative term, Isana supposed.

The dock rats all paused in their tasks for a moment, staring at
Varg. The big Cane stretched, then deliberately yawned, displaying a
mouthful of fangs.

The dock rats went hurriedly back to their tasks.

As Tavi passed Isana on the way to the gangplank, she asked him, "What did he say?"

"That he's glad to get off this ship," Tavi said. "He says it smells like wet people here."

Isana blinked. "I… I didn't realize." She glanced at the Cane. "Was he making a joke?"

"I'm not really sure," Tavi said. He gave Varg a wry glance. "I
don't think I'm supposed to be. Excuse me." He paced down the gangplank
to stand near the Cane.

Kitai climbed down from the ship's rigging and dropped the last
several feet to the deck. Over the course of the journey, her hair had
begun to grow in again and was now a short, fine brush of white offset
by her longer mane. She gave a brilliant smile to one of the crewman, a
brawny young sailor with a fresh cut running across his chin. The man
visibly flinched and seemed to remember urgent duties requiring his
attention elsewhere on the ship.

Kitai murmured to Isana, "I take my shirt off once, and it is as if
these Aler-ans think I have invited them all to mate with me."

Isana glanced at the retreating young sailor. "Oh, dear. Why didn't you say anything?"

Kitai shrugged. "There was nothing to it. He made advances. I objected."

Isana arched an eyebrow. "I see. At what point did your objections draw blood?"

"Here," Kitai said, drawing a finger across her chin. "And another
you can't see, right about…" She started untucking her shirt from her
trousers.

Isana sighed and put her hands over Kitai's. "Later, dear. For the
time being, let's just get off the ship." She turned to Kitai and
offered her one of the traveling cloaks she had folded over her arm.

Kitai took the cloak, evidently well pleased with herself, and threw
it about her shoulders, covering her distinctive hair with the hood.
"Though I hardly see the point of wearing any kind of disguise," she
said. "Not with the Cane with us."

Isana donned her own cloak. "Humor me."

"Easy enough," Kitai said agreeably.

Araris, now cloaked and hooded, came up to Isana, a satchel over his
shoulder. He offered it to her, and she took it, her fingers brushing
his. His eyes shone for a moment, and he bowed his head to her. "Ready?"

Isana felt a sudden flutter of amusement mixed with realization from Kitai, who murmured tartly, "Why, I expect she is."

"Kitai!" Isana whispered fiercely, her face heating.

"All that fuss about the men in a separate room. I should have
shared a room with my Aleran and you with yours. We all would have been
happier."

"Kitai!"

"Though I suppose we might not have gotten things done quite as
quickly," Kitai said. She tilted her head and gave Araris a frank
appraisal. "How is he with his mouth?"

Araris looked considerably more shaken than he had when he'd
received his hideous belly wound. "Urn, ladies," he said. "Excuse me."
He hurried down the gangplank to move to Tavi's side.

Kitai laughed, a merry, silvery sound. "Alerans make this easy."

"You're shameless!" Isana protested, but she felt her mouth turning up into a smile.

"Of course," Kitai said. "It's obviously a side effect of being an
unlettered savage." She pursed her lips thoughtfully and glanced at
Tavi, who was speaking intently to Ehren. "My Aleran does not know."

"Correct," Isana said.

"You would prefer that he did not know."

"Yes."

Kitai smiled faintly. "There were times when Doroga would meet with
a woman, after my mother died. I was much younger. I thought he was
betraying her memory. It was painful."

Isana shivered a little at the sudden sense of hollow loss and
loneliness she felt in Kitai. The loss of her mother must have affected
her deeply, still to bring up such intense emotion years and years
later.

"I know better, now. My mother was dead. Doroga should not be
expected to spend the rest of his life alone. But it was a difficult
thought to hold between my ears."

"I'll tell him," Isana said. "When he doesn't already have so much on his mind."

Kitai nodded. "Then I will not bring it up. I will not lie to him should he ask me, but I will not draw his attention to it."

"Thank you, Kitai."

She inclined her head, and said, "But tell him soon. The next time we stay in an inn, matters can be better arranged."

They descended from the ship to join the others, and together walked
through Fellcove to see this man Ehren had mentioned, Ibrus.

It had been sundown when they made port, and it was well on toward
full darkness now. Fellcove had very few furylamps on its streets—in
fact, the town itself seemed to have none at all. The only lamps in
evidence were outside of homes and businesses, doubtlessly personal
property. The streets were crude mud tracks, utterly lacking the
properly furycrafted stone, or even the ruder, more common
cobblestones. Fellcove's filth ran through garbage-choked gutters on
either side of the street, and the whole place smelled awful.

Indeed, as they proceeded into the town, Varg seemed to shrink a few
inches, his shoulders hunching up even higher, his head lower and often
turned aside, as if to seek some respite from the stench.

There was only one street, and it wound back and forth from the
ocean up the steep side of a hill. Ehren led them to its very last
winding, and to an enormous house that may at one time have looked
respectable, perhaps as a residence for a magistrate or a minor Count.
Now, its white stone had been stained by years of weather and sun, and
most of the windows were out. What had once been a small garden in
front of the house had become a patch of weeds and brambles so thick
that it had strangled itself to death.

Ehren walked up to the front door of the house, drew his knife, and
banged the pommel of his dagger several times upon the door. The door
was cheap and weatherworn, clearly a relatively recent addition to the
house, and it was marked with the shallow, round indentations of what
Isana assumed had to be thousands of other people banging on it with a
dagger's pommel.

For a long while, nothing happened.

"Should we let ourselves in?" Tavi asked.

"Oh crows no," Ehren said quickly. "Bad idea." He pounded on the
door again. "Ibrus!" he shouted. "I need to talk to you, and I've got
cash!"

Footsteps thudded on floorboards inside the house and grew louder.
Shortly the door was opened by an enormous man in a food-stained shirt.
He had a heavy brow, a thick neck, and something had removed an entire
section of his upper lip, leaving his teeth bared in a perpetual snarl.

"Siggy," Ehren said, smiling. "Is Ibrus in?"

The big man's voice was slurred by his mangled face, but its tone
was surprisingly warm and mellow. "It's late, Appius. He's told you
about his hours before."

"I'm prepared to make it worth his time."

"Heard that one before," Siggy said.

Ehren tossed a pair of coins at the big man, and Isana saw the
glitter of gold in the light of the single furylamp outside the front
door.

"I'm prepared to make it worth his time," Ehren said in exactly the same voice as before.

"Come in," Siggy said. He pocketed the coins and led them into the
entry hall, a large room obviously used as a reception area, centered
around a large (and largely defunct) fountain with its own pool. The
water was dark and stagnant. Siggy paused for a moment as Varg
crouched to come through the door, and stared at the Cane. "Wait here.
I'll go get him."

"Charming," Tavi murmured to Ehren, after Siggy had gone.

"It helps to speak the language," Ehren said.

"Appius?" Tavi asked.

"Everybody in this part of the Realm has at least two or three aliases. If you don't pick up a couple, you'll never fit in."

"This Ibrus," Tavi asked. "Can we trust him?"

"Absolutely," Ehren replied, "to do whatever benefits Ibrus most."

Tavi nodded, looking around the shadowy hall. "I don't like it. If there was any other way to secure mounts…"

"There isn't," Ehren said firmly.

Tavi growled beneath his breath, looking around them. "Still."

More footsteps sounded, and another light approached. Siggy bore a
fury-lamp in one hand and a heavy cudgel in the other. A man walked
beside him. He was a little taller than average and well built, his
thick red hair and beard shot with grey. He wore a fine robe, much like
those sported by Senators and the most pretentious of the Citizenry,
though it was rumpled and stained with what Isana hoped was wine.

"Appius," Ibrus said. He yawned. "I was just finishing a rather fine
evening's entertainment, and I cannot adequately express how annoying
your presence is."

Isana found herself focusing more intently on Ibrus. Though the man
looked and sounded both bored and mildly angry, his true emotions were
considerably different.

He was tense. Afraid.

"You're a middleman, Ibrus," Ehren replied. "Everyone wants to see
you in the middle of the night—or in the middle of a bonfire. There's
not much in between."

"Someday your mouth is going to get you into trouble, Appius," Ibrus said darkly.

Ehren lifted a purse and jingled it. "I'd better move it to where it won't disturb you, then. 1 need horses."

Ibrus scowled, then rolled his eyes. "Siggy."

The big man held out his hand, and Ehren tossed him the purse. Siggy
dumped the coins out in his palm, looked at them, and then dumped them
back into the purse, which he handed to Ibrus with a nod.

"There's not going to be much to choose from," Ibrus warned him.
"The Free Alerans were grabbing anything they could get their hands on."

"What have you got?" Ehren asked. The two men got down to haggling over horses.

As they did, Isana became increasingly aware of the discrepancy
between Ibrus's manner and his actual state of mind. That was nothing
unusual, really. Most people could dissemble reasonably well, in that
sense. After all, it was part of being polite and showing common
courtesy to others. But ever since her venture into the
leviathan-haunted sea, her watercrafting senses had become increasingly
fine, able to distinguish details and nuance with greater and greater
clarity. Ibrus's emotions were not simply a repressed reaction he
preferred not to display. He was actively worried, impatient, and
increasingly frightened.

"You're expecting someone," Isana said sharply.

The conversation stopped, and every pair of eyes in the room turned to her.

She hadn't meant to say it aloud, but the die was cast. She stepped
forward, locking her gaze to Ibrus's and spoke clearly. "Who are you
expecting, Ibrus? Why does a simple horse trade frighten you so?"

"I have no idea what you're talking about," Ibrus replied.

Tavi's eyes narrowed. He traded a quick glance with Isana, and said,
"You're sweating, Ibrus. Even though it's a lovely, cool evening."

Araris, who had become motionless once Isana began speaking,
abruptly moved. His sword cleared its sheath as he spun, and the blade
struck through what looked like empty air.

A spray of blue sparks and a ribbon of blood spilled forth from
nowhere, splattering the floor and Ibrus's fancy robes. There was a cry
of pain and a man appeared, tall, slender, dressed in mail, and bearing
a sword. Araris's blade had sheared through his armor like a knife
through cheese, and a long, gaping wound in the metal links was matched
by the far more gruesome wound in the flesh beneath. The man went down,
screaming, dropping his sword to clutch at the innards spilling from
his belly.

Isana recognized the man. He had been one of Senator Arnos's singidares.

Which meant…

There was an enormous roar of shattering stone, and the wall nearest
the party suddenly fell inward, toward them, shattering along the way.
Isana saw Araris leap back—directly into Tavi, pushing him away from
the falling stone. Araris went down underneath the fall of white marble
and screamed.

Isana found herself falling backward, and realized that Kitai had
seized her by the back of her dress and hauled her away from the deadly
rain of marble. Ehren flung himself into a neat forward roll, toward
Ibrus, and when he came to his feet again, the young Cursor sank one of
his knives to the hilt in Ibrus's throat.

Siggy whirled toward him and leapt on Ehren, flattening the smaller
man to the floor. He seized Ehren's throat between two huge hands, and
Isana saw the young man's face turn purple.

She rolled and came to her knees, then gestured at the fountain of stagnant water and called to Rill.

A jet of water leapt from the pool and flashed across the room. It
slammed into Siggy's maimed face and simply clung to his head, filling
his, eyes, nose, mouth, and ears. The big man released Ehren's throat
in a panic, reaching up to claw uselessly at the water covering his
face.

Ehren arched his body and threw Siggy off him. Before the big man
could fully settle to the floor, Ehren had produced another knife and
flicked its razor-sharp blade across Siggy's throat.

The man's terror flooded over Isana, layer after layer of it, like a
landslide of some kind of hideous, stinking mud. It weighed her down
relentlessly, magnified by her contact with the dying man, but she
kept the tendril of water on his face until his movements went frantic,
then suddenly slackened, his fear abruptly vanishing.

Isana released the crafting with a sob and began to struggle to her
feet, calling for Tavi. Just as she did, someone smashed the furylamp,
which rose up into a brief column of fire and vanished, leaving the
ruined house in utter darkness.

Sparks leapt up across the room for a moment as blade met blade,
showing Isana a flash image—Araris, his lower legs pinned beneath the
rubble of the fallen wall, and another large, muscular man, also one of
the Senator's bodyguards, standing over him with a great war hammer
raised over his head.

Isana cried out. In the renewed darkness, she could not see her
target, so she did the only thing she could think of. With Rill's help,
she seized the entire contents of the stagnant pool and flung them in a
single, coherent mass toward the man about to kill Araris.

There was an enormous slap-splashing sound and a cry of surprise.
Another flash of sparks showed her the man lying dazed on the ground
several feet away, and a drenched Araris choking and coughing.

Then someone with an iron grip seized her by the hair. They jerked
back on her head, snapping it back to a painful angle, and then a line
of fine, deadly cold settled across her throat. Isana froze in place.

Her captor and she sat motionless in the dark for a time, until
finally a cold, female voice said, "Get the light back on and report."

Someone produced a pair of small furylamps and set them on the floor nearby, and Isana could see what was left.

Araris lay on the floor, still trapped from the knees down. His
hands were empty and spread, and a man stood over him with the tip of a
long blade resting in the hollow of Araris's throat.

The man with the huge hammer looked up from lighting the furylamps.
"Aresius is dead," he said, his tone neutral. "So are both locals.
We've taken two prisoners."

The woman holding Isana said, "Scipio? The Cane?"

The man with the war hammer swallowed. "Gone."

Her captor suddenly pulled hard on Isana's hair, flinging her onto
her back on the ground. The tip of a sword came to rest upon her
cheekbone, and Isana found herself facing Phrygiar Navaris.

Navaris looked the worse for wear. The skin of her face was peeling,
badly, and looked as if it had been blistered. Her short hair was
burned to a lighter color, similarly, and her hands and arms told the
same tale of too much sun and the exquisitely painful consequences.

"Steadholder," Navaris murmured. "Give me one reason why I shouldn't kill both of you. Right here. Right now."

Chapter 43

Tavi had been unable to sense anything of Ibrus's emotions as the
man spoke with Ehren. That was hardly unusual. His own watercrafting
senses were still somewhat clumsy, certainly in comparison to those of
a real watercrafter, like his mother. But all the same, something about
their situation had made him uneasy, and when his mother had
confronted Ibrus, he was more than willing to back her.

Then Araris had moved, his sword screaming from its sheath and
drawing blood from a man who had kept a windcrafted veil wrapped around
himself even as he slipped up closer to their group—specifically,
toward Tavi.

Tavi drew his sword, but even as he did, he felt a surge of power
shiver through the ground beneath him, and then the head of an
all-metal war maul smashed through the nearest wall as if it had been
made of beeswax. The whole wall came down, all at once under a wave of
earthcrafted power, spreading out from the opening created by the blow
of the hammer.

Tavi hardly registered what was happening before Araris slammed into
his chest, sending him reeling back from the falling stone. The singulare cried out as hundreds of pounds of rock fell on him.

Tavi got to his feet just as Ehren sprinted by him. He felt a thrum
of tension in the air behind him, and turned just in time to meet a
descending blade with his own. Steel rang on steel, and Tavi found
himself facing Phrygiar Navaris.

The woman's face was peeling, the skin red, and healing from what
must have been blisters—but her eyes were still just as cold, and her
sword moved in a shining blur as she instantly recovered from the
parried blow and sent another attack snaking toward him.

Tavi had no time to think about defenses or lessons. Pure instinct
guided his arm as he blocked a deadly combination, barely sliding out
of the last attack, a cut that turned into a thrust that came
slithering toward his belly. Seemingly of its own accord, his hand
lashed out as Navaris leaned into the thrust, and his fist struck her
in the mouth. She whipped her head aside at the last second, and the
blow landed with little force—but her eyes burned with a sudden cold
fury.

Tavi found himself forced back on his heels as blow after blow
rained down on him. What counterattacks he could manage were weak, and
Navaris slapped them aside almost contemptuously. Tavi's heart pounded
in terror. He barely caught blow after blow, turning them aside by the
barest of margins. Twice, Navariss sword actually struck his mail
shirt, severing rings and sending them bouncing to the ground with
sharp, tinkling sounds, and if he escaped with his flesh unbroken, it
seemed little more than a stroke of inordinate fortune.

Navaris howled, and her blade blurred even faster. Tavi suddenly
became aware that he had fallen out of the smooth rhythm that he had
instinctively grasped and used to defend himself, that Navariss sword
had begun to move more evasively, that he was losing track of its
motion.

At last, he was slow to recover from a particularly strong parry,
and Navariss eyes blazed as she struck his blade aside, leaving him
wide open as her sword descended for a killing stroke.

"Aleran!" Kitai cried. He saw her sword tumble by, spinning, thrown
with the inordinate strength of an earthcrafter. It missed Navaris by
three feet—

—and smashed into the room's sole furylamp.

The room plunged into darkness.

Tavi dropped straight down, and felt Navariss sword pass through the air where he'd just been standing.

Navaris cursed, and he felt her slow down, trying to locate him, to
feel where his sword was. Struggling went on in the darkness. Someone
was thrashing around. A man shouted, and he heard the heavy thud of
exchanged blows, flesh on flesh. Then Navaris hissed, and Tavi felt her
sword coming at him, a disc of cold, deadly steel inscribed on his mind
by the course of her blade.

The force behind the blow was terrible, both physically and in the
weight of furycraft behind it, infusing the steel with all the strength
of her mad will. Tavi would have to meet that strength with his own, or
Navariss sword would shatter Tavi's—and Tavi would find himself
shattered shortly after.

He spun, putting his strength and weight behind his blade, swinging
in a stroke that would meet Navaris's squarely, furiously focused on
his own sword.

The blades met. Steel chimed on steel, a note that was high and pure
and piercing. A blinding shower of sparks erupted from the meeting
blades, and Tavi saw a frozen image of the room: Navaris, her teeth
clenched in hate. Kitai, bleeding from a split lip, struggling with an
armored man for possession of a sword. Isana, kneeling, her expression
colder and more terrible than he would have believed possible, a hand
extended toward a man who thrashed on the ground, his face completely
covered by a blob of dirty water.

Then the darkness returned, and Tavi moved a few steps to one side
before freezing again. He clenched his teeth in frustration. The others
needed his help, but he didn't dare move toward them. The sound would
have told Navaris precisely where he stood, and if he didn't have
every bit of his attention focused on her, he'd never be able to defeat
her attack.

Again, Navaris's sword came at him, and again, he met it with his
own. In the flash of contact, he saw the other armored man flying back
through the air and Varg standing over Kitai, his arms extended. Ehren
lay unmoving on the floor. Araris's body was arched up in effort, or in
pain, as he struggled to free his legs from the rubble.

Tavi took two steps back and froze again, mentally cursing, as he desperately sought Navaris's next attack.

He was utterly unprepared when an enormous hand landed on his
shoulder, and only the sudden rusty-musty scent of the Cane's fur
prevented him from turning and thrusting in sheer panic.

"Aleran," Varg growled. "It is over. Come with me."

"Go," Tavi whispered.

Varg kept his paw-hand on Tavi's shoulder, roughly directing him.
Tavi had to put his trust in the Cane's guidance. If he felt his way
along with tentative steps, Navaris could close the distance and kill
him—but without someone to guide her own feet, she wouldn't dare rush
after him blind. So Tavi broke into a run and trusted Varg to guide his
steps.

They emerged into the comparative brightness of the outdoors, and
Kitai was coming hard behind them, weaponless, carrying Ehren slung
over one of her shoulders.

Tavi took the lead, taking them around the corner of the house, where they would be out of sight of the house's entrance.

"Ehren," Tavi breathed.

Kitai put him down carefully, supporting his mostly limp weight. The
little Cursor sucked in his breath as if through a tiny reed, a
strangled rattle accompanying it. There were bruises on his throat
that were already darkening, and it was entirely possible his windpipe
had been crushed. His eyes were glazed and unfocused, while his chest
labored to bring in enough air.

"What do we do?" Kitai asked.

"He needs a watercrafter," Tavi said.

Yarg knelt down in front of Ehren and peered at his throat. Then he growled, "Give me a quill."

"What?"Tavi asked.

Kitai slung her pack off and reached into it. She opened the pack and produced a writing quill.

Yarg took it, and with a quick motion of his claws snipped the quill
about two inches from its end. He held it up to the light and squinted
at it.

Then he reached down with a single claw and ripped open Ehren's throat.

Tavi cried out, reaching for Varg's wrist. The Cane growled, and said, "There is no time for this."

Tavi stared at Varg for a moment, then leaned back on his heels, and nodded once.

Varg leaned down and thrust a claw into the open wound. Then, his
motions delicate in one so large, he thrust the quill into the cut.

Ehren shuddered and drew in a sudden, deep breath. It hissed through
the hollow quill, and then hissed again as he exhaled. His breathing
slowed and steadied. He blinked his eyes several times, focusing slowly.

"It is dirty," Varg rumbled. "But there was no time to clean it
before he would have died. Perhaps your sorceries can cleanse the
wound, later." He took Ehren's hand and lifted his fingers to the
protruding end of the quill. "Hold this in. If it comes out, you die."

Ehren, pain in his expression, stared up at the Cane and nodded.

"We must go back for them," Kitai whispered.

Tavi held up his hand and whispered back. "We've only got one sword
among us, and they have hostages. If we go in again, they'll use Araris
and Isana against us. Assuming they don't kill them out of hand."

Kitai bared her teeth in a silent snarl of frustration.

Tavi chewed on his lip, thinking furiously. Then he nodded and
looked at Varg. "Ibrus said he had horses. They must be close. Take
these two and find them."

"You can't go back alone," Kitai hissed.

Tavi met her eyes, and said, "We aren't going to be able to take
them back by force. And whatever happens, we'll need the horses—who
won't let Varg handle them. Ehren can't do it either. So go. Now."

Kitai scowled furiously at him, but then she rose and offered Ehren
a hand up. Varg lifted his head, sniffed the air for a few seconds, and
started off at a shambling lope. Kitai, staying close to Ehren,
followed the Cane.

Tavi took off his belt, bent over at the waist, and wriggled out of
his mail shirt, letting it fall to the ground. Though it would have
provided him some protection in the event of a fight, it also would
make noise when he moved. For the moment, stealth was at a premium.

He buckled his sword belt on again and stalked through the darkness
back to Ibrus's house, creeping forward until he crouched beneath one
of the broken windows outside of the entry hall. There were two small
furylamps inside, casting a dim red-orange glow.

"Steadholder," Navaris murmured, as Tavi approached. "Give me one
reason why I shouldn't kill both of you. Right here. Right now."

Tavi's stomach got a sick, sinking feeling. He put his hand on his
sword. If it came to that, he would attack them before he stood by and
let them kill his mother and his friend.

"Did you hear me, Steadholder?" Navaris said. "This isn't a
rhetorical question. If there is some reason I should leave you alive,
you should tell me."

Tavi drew the blade perhaps two inches from its sheath.

"I suppose that depends," Isana responded. Her voice was steady, confident.

Tavi froze again.

"Upon what?" Navaris asked.

"How loyal you are to the Senator."

Silence.

"I know who he serves," Isana continued. "Invidia Aquitaine is, in
fact, my patron, too. I doubt she'll thank Arnos for interfering in my
work. I shudder to think of her reaction should he actually eliminate
me."

More silence.

"I spent nearly a year campaigning for the abolition of slavery for
Lady Aquitaine and the Dianic League," Isana replied. "And the last six
months I've been visiting members of the League raising funds and
supplies for the refugee camps. The wives of every Count, Lord, and
High Lord from here to Riva have met with me, given me money—and know I
was coming to the Elinarch. Are you sure he's willing to be implicated in my death?"

"You're lying," the cutter said.

"Can you afford to assume that?" Isana's tone turned frank. "Do you want to make that decision for him, Navaris?"

Tavi felt his mouth stretch into a grin.

"And the singulareT Navaris asked. "Why should I spare him?"

"Scipio is his friend," Isana replied. "Dead, he's of no further use to you. Alive, he's a hostage."

"Dead, he's of no further threat to me, either," Navaris murmured.

"I can't argue with that," Isana said. "I'd be afraid of him, too. Particularly if I was you."

Navaris's voice turned very quiet. "Particularly?"

"Yes. It must be difficult for you in some ways. After all, you've
won more duels than Araris Valerian ever fought. You've certainly
killed many more armed foes than he ever did. Yet I should think that
you've lived your whole life in his shadow. He has such a name, after
all. No matter how many times you prove it, he'll still be the best in
everyone's mind." She let that sink in for a moment before she said,
"If you fight him and lose, well. That would prove it for certain."

Tavi edged up enough to be able just barely to see in the window.
Isana sat on the floor between two corpses—Ibrus and his enforcer—and
in front of Navaris, as composed as if she was having tea in the
capital. Araris was still pinned under the rubble, and one of Arnos's singulares was standing over him, a sword to his throat.

Isana was focused intently on Navaris, and Tavi suddenly realized
that it was because she was reading Navaris's reactions to her words,
using her watercraft to judge exactly what to say to the cutter, to
discern what would motivate her.

"Of course," Isana added, leaning forward slightly, "if you kill him
here, you'll never have the chance to beat him. You'll never be able to
prove beyond all doubt that you're the greatest sword in Alera. Whereas
if you return him to your master alive, he'll most likely order you to
dispose of him in any case."

Navaris stared down at Isana, frozen, her eyes remote.

"You're better than he is, Navaris," Isana said. "You pinned him against the hull of the Mactis
like an insect, and if he hadn't run, it would be over. You know you'll
beat him if you fight him. Why not give yourself a chance to wipe his
name away and replace it with yours?" Isana frowned slightly, and Tavi
heard a note of sympathy enter her voice, a bit of sadness touch her
eyes. "What else do you have?"

Navaris's nostrils flared, and her right hand suddenly trembled,
fluttering at the end of her wrist. Tension entered her lean frame, and
her breathing sped up for several seconds.

Then she seemed to slump in place. Her eyelids lowered,
half-closing. "Tandus," she murmured. "Armenius. Bind them. We'll bring
them with us."

The huge man whose hammer had smashed the wall nodded and bent down over Araris, levering the singulares hands behind his back and binding them with a heavy leather cord.

The other swordsman shook his head. "We're not going after Scipio?"

"His name isn't Scipio," Navaris said quietly. "It's Tavi of
Calderon." She moved abruptly, striking Isana on the cheek with the
back of one hand with stunning force, knocking Tavi's mother to the
floor.

Tavi's fist clenched on his sword, but he controlled the sudden
surge of rage and remained still and hidden in the deep shadows cast by
the little furylamps.

"And we won't have to go after him," Navaris murmured quietly. "He'll be coming after us."

■Chapter 44

The plan was working perfectly, and that made Amara nervous.

An evening and morning practicing under Gaius's tutelage had
drastically expanded Amara's ability to craft a veil. It was not so
much a matter of learning something new as it was of being presented
with techniques she was already familiar with in new ways. Gaius
seemed to have an instinctive knack for picking out the strengths and
weaknesses of her crafting, and showed her how to apply the stronger
aspects of her personal talents in a new way.

By the time the sun was high, Amara was holding a veil nearly ten
feet across, with only a little more effort than it took to fly.

"Excellent," Gaius said, smiling. "I believe Maestro Vircani must have been your windcrafting instructor."

"Yes," Amara said, smiling. She had never imagined herself managing
a veil so large with such comparative ease. "Yes, he was. He thought
very little of my work, too. Except for the flying."

"Small-minded old goat," Gaius murmured, suppressing another cough.
"He was of the school of thought that held that any furycrafting
concept worth employing was already being employed, and therefore there
was no need to teach multiple approaches to any given task since the
one that he knew was already good enough."

"I just never thought thinking of light as a windstream," Amara
said. "Only bending it, like for a farseeing. I can concentrate on
windstreams all day."

"Furycrafting is as much about imagination as concentration," Gaius
murmured. "Bear that in mind when you try anything new in your
crafting, Countess. Imagination. Different ways of visualizing your
goal. It wouldn't startle me in the least to see you manage quite a
respectable level of weathe re rafting, should you wish it."

Amara blinked at him. "Really?"

"Certainly."

Bernard murmured, "A breeze to blow away some of these bugs might be
nice." He squinted through the grass at the patrolled area. "I'm still
not sure we shouldn't do this at night."

"Of course we should do it at night," Amara said. "And that's when
they'll expect anyone to try to sneak through their pickets. They'll
have more men on duty, and they'll be more alert—whereas if we move
through during the day, the men will be less cautious and more likely
to be distracted.'

Bernard frowned and nodded. "But if one of them does notice us, they'll have awfully nice light for shooting."

"And we'll have nice light for running away—unless you prefer to flee through strange country in the dark."

Her husband's mouth twisted sourly. "I suppose there's no good way to do this, is there?"

"Precisely," Gaius murmured wearily.

Bernard nodded. "Then now is as good a time as any."

"All right," Amara breathed.

Bernard took up Gaius's stretcher and nodded at Amara. Then he half
closed his eyes, and the ground beneath her feet quivered for a moment,
a pulse of movement that she could barely detect. A moment later, it
repeated, at the pace of a sleeping man's heartbeat.

Amara murmured to Cirrus and felt the light around them change
subtly as she brought up the veil. Everything outside the veil blurred,
colors twisting and overlapping, shapes softening to mere blobs of
color. It was one of the things that made a windcrafter's veil
different from one crafted with wood furies. The woodcrafted veil hid
and concealed, as long as there were shadows and vegetable shapes to
manipulate. The air veil needed no such condition—but it did limit the
amount of light that could pass through it, making the world outside
the veil look like something seen through poor glass, or murky seawater.

"There," Amara said quietly- "Bernard?"

"Ready," he said.

And they started toward the enemy positions, with Amara in the lead.
It took them most of the afternoon to reach the edges of the swamp,
where the ground began to rise. Amara almost wanted to hold her breath
as they approached the first concealed position. They passed by it,
close enough to smell the smoke from a campfire—and to smell the aroma
of freshly baked bread. Amara's stomach practically leapt from beneath
her belt, and even Gaius looked a little wistful.

It wasn't for another several steps that Amara saw the dogs, great
rangy beasts, outside the camp. They were sprawled in the sunshine,
asleep, and likely to stay that way under the gentle, slow pulse of
Bernard's earthcrafting.

And then they were past the outpost, with their foe none the wiser.

The second watch post was much the same. They walked slowly,
steadily by the tree supporting the observation blinds, and no one
seemed to detect them. They kept up the same slow, careful pace for
several hundred more blessedly dry, firm-grounded yards, uphill all the
way.

It couldn't be that simple, could it? Amara had imagined dozens of
ways for their efforts to go disastrously awry, but none of them had
come to pass. Something had to go wrong. Something always went wrong.
Yet nothing had, and it made her nervous.

A fresh breeze hit them, clean air that smelled of pine, and Amara felt like singing.

And then hunting horns began blowing behind them.

She and Bernard whirled to look back at the swamps, and Bernard
cursed. "One of their patrols must have swept by and found our trail.
They'll be coming."

Amara felt obliquely reassured by the sudden dour turn of events.
Certainly, it meant that a great many madmen were shortly to be
pelting after them, determined to wipe them out—but at least she was in
a familiar element.

"Very well. Our options?"

"Limited," Gaius said, and coughed some more.

"I can't erase our trail and still carry the stretcher," Bernard
said. "We should run for the mountains. Dark's coming on. If we're
still free by then, it should give us enough time to get Gaius close
enough."

Amara nodded. "Then we run."

She turned and began jogging forward, up the hill, disdaining the
wind-crafted veil. The enemy already knew they were here. The veil
would just be a drain of energy that could better be used to keep
moving. Bernard kept up with her, even bearing Gaius's stretcher,
though he breathed heavily as they ran.

The land rose steadily, the willows and fronds of the swamps dying
away, replaced by fir and pine. The hunting horns kept sounding behind
them, and Amara thought she could hear them coming steadily closer.

Amara had never particularly loved running, but the weeks of travel
had done somewhat to harden her for the pace, and a gentle effort to
guide Cirrus ensured that she never ran short of breath. As a result,
her muscles didn't begin burning until well into the first hour, and
she kept the pace quick and steady.

The ankle the garim had injured twinged several times, and she took
care to place her foot carefully; but evidently she'd had enough time
to recover from the injury, and she was able to keep the pace she had
set for them.

Bernard lumbered along behind her, implacably moving ahead despite
his burden, and though his breathing was labored, his steps never
faltered.

Amara found a smooth track leading up toward the mountains and
followed it, her shadow lengthening on the hillside in front of her as
the sun set behind them. She kept running for another half hour, and
felt her arms and legs beginning to shake with weariness.

That was when they heard the hunting horns being blown ahead of them
as well as behind. Amara slowed up, looking over her shoulder at
Bernard.

"Aye," Bernard panted. "Surprised it took them this long." Fie came
to a halt, breathing heavily, and Amara wished she could send Cirrus to
ease his breathing as well—but without being able to sense the changing
pressures, the way she sensed her own breathing, she could inflict a
number of forms of injury on him, ranging from the inconvenient to the
excruciating.

Bernard glanced around, frowning in thought, as he settled the
stretcher on the ground, staring up the slope toward the mountains,
golden in the setting sun. "They're moving fast. Mounted. We've only
got a few minutes." He reached into the stretcher, murmured, "Excuse
me, sire," and drew out his bow.

"Mounted," Amara murmured. She went to check on Gaius as Bernard
strung his bow. The First Lord was pale with pain. He gave Amara a
faint smile, and said, "I hardly have the right to say it, but I
th-think I've had enough running today."

"Just rest," Amara said. She dragged the stretcher as gently as she
could to one side, under the shelter of some pine branches. Then she
went to her husband. "I need to know something."

"Yes," Bernard said. "I was serious when I said I'd never done that with any woman but you."

She slapped his shoulder lightly. "Mind on business, Count Calderon. You can calm animals. Can you uncalm them, too?"

He grimaced. "Spook their horses? Hate to do it. Horses are big,
strong animals. Get them scared enough, they can hurt themselves
pretty bad."

"They're coming to kill us," Amara pointed out.

"The riders are. I doubt the horses have strong feelings one way or the other."

Amara stopped and stared at him for a moment, smiling faintly. "You
can strike down enemy Knights, shoot furious High Lords from the sky,
make war on creatures out of nightmares, and fight garim the size of
ponies three at a time without flinching. But you don't want to
frighten horses."

Bernard looked at something of a loss. He spread his hands, and said, "I like horses."

She leaned over and kissed him. Then she said, "I need you to do it."

He winced but nodded.

"Can you tell how many are coming?" she asked.

He jerked his head in a nod and rested his fingertips lightly on the
ground. "Eight," he reported after a moment. "There's another group
several miles behind them. Much larger."

"Then the first eight are the men who were on duty. The others, perhaps, the men who had been sleeping."

"Yes, dear." Bernard sighed, a smile lurking at the corners of his mouth. "You were right."

Amara peered at the falling sun. "I want to hit them and take two of their horses. Mounted, in the dark, we can get farther."

"And the horses will know their way back to their stables," Bernard
said. He glanced toward the First Lord's stretcher. "He can't ride. And
in the dark, on this terrain, there's no way we can sling the stretcher
between our mounts."

"We don't need to," Amara said. "Remember how you pulled me, back at Second Calderon?"

Bernard grinned suddenly. Amara had been too weary for full flight,
and the skies had been heavily patrolled by the enemy. To catch a group
of men they'd been pursuing, he'd used his intimate knowledge of the
valley's furies to travel on a ripple of moving earth, a feat that only
someone with such knowledge could manage. Amara could never have kept
the pace, and so she had crafted a cushion of air to lift her from the
ground and had held on to a tether fastened to Bernards belt.

"Might work," he said. "But it will be loud."

"Not as much as you'd think. I can suppress some of it."

"How long can you sustain it?" Bernard asked.

"As long as I need to."

Horns sounded again, upslope, and were answered distantly from
behind them. This time, Amara actually caught a flash of movement in
the trees.

"All right," she said quietly. "This is what I want to do."

The first rider to come plunging down the trail never had a chance.
Amara dropped her veil when he was twenty feet away, and by the time he
saw Bernard standing with his great bow drawn tight, it was too late
for him to avoid the shot. The Count of Calderon's arrow took him in
the bridge of his nose and lifted him from the back of his horse as if
struck with a lance. A flash of silver collar proclaimed the man one
of the Immortals.

The second rider shouted and lifted his spear, but could do no more before Amara settled a veil around him,
blotting him from sight and half-blinding him. The man hesitated,
slowing, and the horse of the rider immediately behind him crashed into
him, screaming in sudden fear at the scent of hot blood.

Horses and men went sprawling, and the equine screams abruptly rose
in pitch and volume. Animals bucked and thrashed in pure panic, under
Bernards earthcrafting, sending some of the Immortals sprawling to the
ground while others clung to their inexplicably hysterical mounts and
were carried in every direction.

Bernard wasted no time. A dismounted Immortal rose, weapon in hand,
his eyes gleaming with exaltation as he turned toward his prey. Another
arrow slammed into his head, felling him instantly. A third Immortal
raised a circular steel shield to protect his face as he charged.
Bernard shot him through the thigh, breaking the bone that supported
it, and the Immortal went down in a sprawl. Before he could recover,
Bernard put a second arrow through his neck in a fountain of gore. The
man staggered to his feet despite the horrible wounds, took two
wobbling steps forward, and then sank to the earth and was still.

Amara did not dare close with the remaining Immortal on the ground.
She was not entirely unskilled at swordplay, but she was no match for
one of Kalare's manufactured madmen and doubted she could kill him
without being slain or badly injured herself.

So with a flick of her hand, she dropped the veil that was hampering
him and sent Cirrus surging around the Immortal's face and head to cut
off his air.

The man staggered forward, sword raised, and Amara kept her own
weapon in hand—but she circled away from him nimbly, carefully keeping
the distance between them open. The Immortal's face turned pink. Then
red. His steps began to falter. His face went purple. At the last, his
lips were blue, his chest heaving desperately. Amara could feel him,
through Cirrus, struggling vainly to draw a breath.

Then he simply dropped, eyes staring sightlessly, and struggled to breathe no more.

Amara stared at him blankly for a moment.

Then she retched onto the ground in front of her.

She remained there, head bowed forward, hands resting on her knees, and tried to get herself under control.

Bernard's hand touched her shoulder.

"I've…" she gasped. "I've never… I mean, I learned how, but I've
never… I thought he would black out, and I could let him go, but he
just kept fighting …"

His fingers tightened on her arm, gentle.

"Bloody crows," she whispered. "That's an ugly way to kill a man."

Bernard withdrew his hand and offered her his water flask. "Love," he said quietly. "Time."

The hunting horns behind them sounded again.

Amara squeezed her eyes shut, nodded once, and straightened. She
took the flask, washed the horrible taste out of her mouth, and then
drank. As she did, Bernard moved slowly forward, toward the two horses
he'd excluded from his crafting—the two lead horses, who were
presumably the fastest of the group. Bernard spoke gently, and once
again Amara felt the slow, steady pulse of a soothing earthcrafting.
Within a minute, he had the reins of both animals, and led them to her.

Amara mounted up while Bernard drew' Gaius's stretcher out of its
concealment, then tied one end of a line to it, the other to the
saddle of Amara's mount.

Amara turned, focusing on the stretcher, murmuring wordlessly as she
willed Cirrus to lift it from the ground. Within seconds, a small
whirlwind had gathered beneath Gaius's stretcher, lifting it perhaps
eighteen inches above the earth.

This time Bernard took the lead, veiling them as they rode through
the darkening wood. Amara followed, dragging the stretcher on its
miniature cyclone behind them to wipe away whatever trail they left
behind. It wouldn't prevent Kalarus's men from tracking them, but it would
conceal their numbers and the pace they set, denying the enemy
information that might help them make intelligent choices in the
pursuit. It would also force them to slow down if they wanted to keep
the trail, especially after night fell.

Shadows began to fall as Bernard led the horses north, off the trail
and into the thickening forest. He turned east, toward the mountains,
in a gradual arc, and all the while the horns of the Immortals sounded
in the gloom around them.

Evening turned to dusk turned to twilight. Terrain that had been
difficult in dim light became treacherous in the dark, and Bernard
slowed them down, allowing the horses to pick their way forward. The
night began to turn cold. The strain of all the travel, of the run, of
her ongoing furycraft to support the stretcher began to tell on Amara,
and she found herself shuddering with cold and exhaustion.

She very badly wanted to sleep. She very badly wanted to fall off
the horse and lie still. But she clung grimly to the saddle and stayed
upright for what felt like a week. Then a month. Then a year.

And then the horses emerged from the pines, and Bernard let out a grunt of satisfaction.

Amara lifted her eyes. In the starlight, she could see very little,
despite the hours her eyes had been given to adjust. It was as if half
the stars were simply blotted away—or, she realized, overcast with
clouds. She wearily hoped that it wasn't about to start raining, too.

Then she realized what she was looking at, and her heart leapt.

The Kalare Mountains. They rose above them in silent, stark majesty,
their enormous peaks casting a shadow over half the starry sky.

Bernard murmured in the darkness, "There's not enough flora for me
to veil us along that trail. From here on out, if we're seen, we're out
of options. You want to do this fast or slow?"

Amara's teeth were chattering, but she managed to say, "Fast. I'm almost done."

Bernard took a deep breath, nodded once, and said, "Here we go."

Then he kicked his weary horse forward into a listless canter, and
Amara followed suit. They hurried up the trail in the dark, and Amara
began to feel nervous again. It took her several moments, until they
were riding over a level patch of trail that must have been the first
pass through the mountains, to realize why.

The Immortals' hunting horns had ceased to blow.

Light hit them first, painful in the mountain night. The horses, too
tired to truly panic, threw back their heads and danced nervously.
Amara raised a hand, trying to block the painful glare—the great
furylamps sometimes used in sieges, surely—and felt Cirrus suddenly
falter.

The First Lord's stretcher crashed to the ground.

She sagged in her saddle, saw someone approaching on her right side,
and kicked weakly with her right leg. She hit something, but a grip
like stone seized her ankle and dragged her off the horse and to the
ground.

Bernard roared, and she heard his'bow hum. She turned her head
enough to see an Immortal stricken cleanly through one lung with her
husband's arrow. The man never slowed his pace, seizing Bernard's belt
and hauling him to the ground. Bernard turned as he fell, and seized
the Immortal, reaching for his throat with fury-borne strength.

The Immortal seized Bernard's hands…

… and slowly, steadily forced them away.

Bloody crows.

Immortal Knights.

Bernard's eyes widened, and he clenched his teeth in desperate
effort, but to no avail. The Immortal twisted suddenly and threw
Amara's husband face-first to the ground, rapidly secured a lock on one
of his arms, and dislocated his shoulder with a single savage motion.

Bernard screamed.

Amara became aware of more men, then, all fully armored, all bearing
the shining steel collar of the Immortals. She looked around dully.
Indeed, the light had come from enormous furylamps which must have been
moved up by teams of horses long before. Armored men were everywhere.
Not twenty, or thirty, or fifty, but hundreds. All of them Immortals—and led by Knights.

Footsteps crunched over the cold, stony ground. Several gauntlets
banged to armored chests. A pair of boots appeared before Amara's eyes,
and she looked up.

A young man stood over her. He was a little taller than average,
very thin, and dirty. There was something ugly in his eyes, lurking
behind contempt and rage and a certain amount of petulance. It took
Amara's stunned and weary mind a moment to place the young
officer—Kalarus Brencis Minoris, the High Lord Kalarus's son and heir.

"I can't believe this," the young man said. "This is the elite team of soldiers First Lord Has-Been sent down with the north wind? This is what Father's had me slogging all over the bloody swamps for?"

Brencis shook his head with disbelief and, almost idly, struck Amara
across the face with his mailed hand. Pain made her world go white. She
felt her neck wrench as it twisted sharply to one side under the force
of the blow.

"I could have been sleeping in a bed," Brencis snarled.
"And instead I'm out here frozen to the balls and bored out of my mind,
setting up the trap, worried about a whole cohort of Knights sneaking
in the back door, and for what}"

Amara tasted blood on her tongue. She lifted her head dizzily.

Brencis spat. It struck her cheek.

"I'm here for thisY' he snarled. He seized Amara by the
hair, baring her throat, and drew his dagger in his other hand. "For
two pathetic little sneaks? Two of you? Two!"

Light hit them first.

It washed over Amara's back and shoulders in a sudden wave of warmth
and color, as if someone had convinced the setting sun to reverse its
course and rise once again over the mountainside behind them. The light
cast knife-sharp black shadows over the entire mountain, its luminance
so brilliant that the glare of the enormous furylamps became utterly
insignificant.

Immortals, Knights, and infantry alike, cried out in surprise.
Brencis turned white, took a step backward, and lifted a hand to shield
his eyes, releasing Amara and letting out a low moan of fear.

And then came a voice.

A voice spoke in a gentle tone that resounded from the stone and the
sky, a voice that rang with a depth and richness of power the mountains
had not known since their fiery conception—a voice that contained a
certain amount of biting amusement as it answered the heir of Kalare's
question. Gaius Sextus, First Lord of Alera, murmured, "Three."

Chapter 45

Reverberations of Gaius's deep, mellow voice rolled through the
mountains and echoed from the hills. Though he had spoken in a murmur,
it emanated from the very stones, and Amara felt sure it could have
been heard several miles away in every direction.

In the wake of that voice, the brilliantly lit mountainside went
totally still and silent. Hundreds of Immortals remained motionless in
their tracks, shielding their eyes and crouching defensively. Brencis
stared past Amara, his mouth gaping and working like that of a landed
fish.

The Knight holding Bernard had backed away when Brencis did, and the
Count of Calderon slowly sat up, his face white with pain, his shoulder
resting at an odd angle to the rest of his body. He traded a glance
with Amara, but neither of them spoke, not daring to draw the
attention of the enemy to themselves.

It was odd, Amara thought, sitting there on the stony mountainside,
exhausted, outnumbered hundreds to one by their foes—and yet for a
single, endless moment no one moved, and no one spoke.

And then Brencis let out a sound partway between a scream and a
moan, and yelled, his voice cracking into a falsetto in midword,
"Attack! Attack! Kill them all!"

The moment was broken.

Hundreds of collared Immortals let out a furious cry and steel
rasped in a deadly chorus as they drew weapons. They surged forward,
the sound of their boots a sudden thunder.

Amara found herself at Bernard's side, unarmed and far too weary to
take to the air. She felt his hand fumbling for hers, as the Immortals
came for them, and she interlaced her fingers with his, squeezing tight.

They both looked away from the charging Immortals, at one another,
and that was how Amara saw the First Lord, in the corner of her vision,
raise a hand and murmur another bone-deep word that rose from the very
mountain beneath them.

"No." .

There was a sudden noise, lower than the cries of charging
Immortals, more piercing than the tread of their boots. It was a
rippling staccato of a sound, somewhat like a saw going through wood.

Amara turned to stare as every Immortal, every single
Immortal on the mountainside suddenly convulsed. Their necks twisted
sharply, and the snapping bones were the source of the strange sound.

And then they fell dead.

All of them.

One second, a force the size of two or three Legion cohorts was
howling for their blood. The next, the Immortals lay on the ground,
twitching and dying, the strange metal collars now bent and misshapen,
all deformed so sharply and suddenly that they had broken the necks of
the men wearing them.

Amara turned to stare.

Gaius Sextus hovered perhaps ten feet above the mountainside, buoyed
by a windstream so tightly controlled that it hardly stirred the dirt
beneath him. He was wreathed in the orange-gold flame of an autumn
sunset that turned his silver-white hair to bronze. The signs of strain
and age that had come on as they traveled were gone. In his right hand
was a sword of fire, and fire blazed on his brow in a blinding diadem.
His eyes were bright and hard, his face hewn from granite, and such was
the majesty and power of him that Amara found herself immediately
bowing her head, her hand pressed to her hammering heart.

Behind her, Amara heard Brencis sob in terror. And then she heard
the unsteady rasp of a sword being drawn into a trembling hand.

"Boy," Gaius said, his tone growing gentler, even compassionate,
"you have a choice. You may choose to stand with your father against
me. Or you may choose to live."

Brencis let out a few small, breathless sounds. Then he said, "I'm not afraid of you."

"Of course you are," Gaius said, "and should be."

And with those words, a blue-white shaft of lightning roared down
from the clear night sky. and gouged a hole the size of a grave in the
solid stone not five yards from Brencis's feet.

"I give you one final chance to live," Gaius said, and his voice was no longer gentle. "Choose."

Brencis sobbed, and his sword clattered to the stony ground. He
turned and fled, his boots sliding and scuffing over the mountainside,
vanishing into the distance.

Amara rose slowly, afterward, and had to help Bernard rise with her.

"Well," Gaius said quietly. "That's a relief." And with that, he
dropped without ceremony to the ground. The blazing light around
him—and the light of the furylamps on the mountain—vanished in the same
moment.

"A relief, sire?" Amara asked.

Gaius's voice, from the darkness, sounded calmly weary. "By all
accounts, young Brencis is quite capable at his furycraft—and I have
enough to do tonight without putting him down, too."

"Sire?" Amara asked.

"Surely," Bernard said, his voice strained, "after killing so many men, one more…"

Gaius murmured something, and one of the furylamps began to give off
a much-reduced amount of light, enough to let Amara dimly see the First
Lord as a vague, tall shape, standing over one of the fallen Immortals.
"These," he murmured. "These were not men. Men have wills, good Count.
Men have choice."

His eyes turned toward Amara for a quiet moment, pausing just long enough to give his last words a subtle weight.

"Kalarus raised these creatures from childhood bound to these
accursed collars," Gaius continued. "He took their wills, their
choices, away from them. The men they could have been died long before
tonight. These were animals.

"What he did was terrible, yet I cannot help but wish he'd done it to more of his legionares.
Today would be much simplified." The First Lord's voice tightened,
quickened. "Let us count ourselves fortunate that Kalarus had the
collars all made from the same batch."

Amara blinked at him. "You mean… the Immortals could have… ?"

"Killed me?" Gaius asked. He shrugged a shoulder. "Perhaps. In some ways, I am no more powerful than any other High Lord."

Amara blinked. "But, sire… what I saw a moment ago…"

"One needn't be omnipotent to overcome every foe, provided one can
appear that way in the enemy's mind." He smiled faintly. "True, I have
the means to have slain them all—but accidents happen, and the weight
of numbers could tell against me just as surely as they did against
my's-—" His voice broke. He closed his eyes, cleared his throat, and
rasped, "My son."

Amara faced Gaius, silent, watching his face. Not even his
discipline could hide the pain in his features, and Amara suddenly
ached for the old man.

Gaius shook his head briskly and strode toward Amara and Bernard. He
put one hand on her shoulder, another on Bernards. Bernard let out a
hiss of discomfort—then there was a wrenching pop that dragged a
muffled curse from his throat.

"There," Gaius murmured. "Try to move it."

Bernard did, rotating his wounded shoulder slowly. "Tender," he said after a moment. "But it will serve, sire."

Gaius nodded and squeezed Amara's shoulder gently. In that simple
gesture, relief and energy seemed to flood into her, weariness washed
away before it. She shuddered at the pleasant sensation left when her
aches and fatigue vanished.

"Look there," Gaius murmured, and nodded to the east.

Amara looked. Dozens, even hundreds of green streamers of light
flickered through the sky, rising from the earth in wavering lines,
almost like luminous smoke. They were spaced miles apart in a regular
grid.

"Kalarus's sentinel craftings," Gaius murmured. "He knows where I
am. And I daresay he's deduced my goal. Right now, Kalarus is gathering
every Knight under his command and ordering every legionare in his forces to intercept us, so we have little time."

Amara jerked her head in a nod. "What would you have us do?"

Gaius looked back and forth between them. "Guard my back. I should
hate to make you walk all this way only to take an arrow in the kidneys
when we've all but reached the finish line."

Drums rumbled from farther up the pass. A low moan drifted through
the rocks, the faint, basso precursor to a Legion marching song that
must shortly follow.

"Sire," Bernard cautioned. "I'm not sure what I can do against numbers like that."

"His forces are spread out in the field, and he has far fewer Knights and le-gionares at hand than he might," Gaius said. "Which was rather the point of this stealth business, yes?"

"True enough, sire," Bernard said. "But fifty thousand or five thousand makes little difference to me."

"I see your point. You need only concern yourselves with his Knights. The others will not be an obstacle."

Amara drew in her breath suddenly. "I understand."

Gaius nodded, eyes sparkling briefly. "You would."

The marching song of a Kalaran Legion became discernible across the mountainside.

Gaius turned to face upslope, narrowed his eyes, and raised his
right hand above his head. There was a flash, and then a rippling
tongue of fire licked up from his fingers. He closed his hand on the
hilt of a sword made of stationary flame.

Amara recovered her sword and hurried to his side. Bernard followed suit, setting an arrow to his bow.

In the pass above, a second body of troops appeared—several cohorts of le-giotiares,
marching together in a swift, cohesive formation. The Kalaran Legion
pressed forward at a quick step, moving steadily toward Gaius's blazing
blade.

"Stay behind me," Gaius cautioned them. "Directly behind me."

And then, with a cry of challenge, the suicidally outnumbered First Lord and his retainers charged the oncoming Legion.

Chapter 46

In two years of fighting since the Battle of the Elinarch, Marcus
and the First Aleran had never seen the Canim resort to the use of
their bizarre sorceries. In the absence of other evidence, they had
concluded that the enemy's ability to use them had died with Sari and
the majority of his ritualist compatriots.

The conclusion was incorrect.

The first shock of the Canim charge was repelled by the massed ranks
of the three Aleran Legions. The palisade wall was a light defensive
emplacement, as such things were reckoned, but it was critical that the
outer wall hold until the engineers could fortify the partial wall
remaining around the ruined town at the crown of the hill.

"Now we know why they didn't fortify the ruin," Crassus murmured.

"Why do our work for us?" Marcus grunted. He raised his voice, and shouted, "Third Cohort, dress those ranks!"

The Canim had withdrawn in good order after their first charge, but
a second and larger force of raiders was already in position. In two
years, Nasaug had drilled his own conscripts into something that
resembled an actual military force, and the mass movements of the
raiders, which had originally been slow, confused, almost tidal, had
become disciplined and precise.

Their armament had changed as well, Marcus noted. They had taken the
handheld scything swords (originally harvesting implements, for
goodness' sake) the Canim raiders had used and mounted them on thick
wooden shafts, effec-tively changing what had been a close-fighting
implement into a weapon with far greater reach, one more suited to
assaulting a defended position.

Marcus watched the assault coming and felt his heart pounding in
fear as the oncoming Canim let out howls and bellowed battle cries. The
raiders smashed into the palisade like a living tide of muscle and
steel. The Canim raiders fought with far more skill and tenacity than
they had at the Battle of the Elinarch, and the new hafted weaponry
proved deadly.

Over and over, Marcus saw the same brief, hideous tableau repeated:
A Cane raider would swing his hafted scythe overhead and straight down
in a smashing, two-handed blow. The tip of the scythe would land hard
against the top of a le-gionare's helmet, and with the power
and weight and leverage of a full-sized Cane behind the blow, the tip
of the simple weapon would pierce even Aleran steel, straight down
through the top of the helmet and into the skull of the doomed le-gionare beneath.

It was a deadly tactic. The foe could adjust his aim with relative ease, and there was no practical way for a legionare fighting in close formation to dodge the diving tip of the Canim scythes.

Marcus brought his own shield up in time to catch the inner edge of
a scythe falling toward his skull, and dropped to one knee. The
scythe's edge managed to carve straight down through the steel of his
shield, despite the strength of the standard Legion battlecraft that
strengthened it. Marcus grunted, summoning strength from the earth to
twist the shield, trapping the weapon, and with a powerful blow of his gladius,
he parted the wooden haft from the scythe head, drove a wounding blow
into the Cane before him, and fell back, trying to clear the weapon
head from his shield while another legionare shouldered into
his position—and was promptly felled by a falling scythe as the Cane
Marcus had wounded was replaced just as swiftly as he had been.

After that, it became a desperate nightmare of a battle. The Legion
spears were not long enough to outreach the Canim haft-scythes, and
their comparatively slender wooden shafts were easily shattered by the
sharpened inner curves of the scythes. The legionares,
fighting on raised mounds of earth behind the palisades, fought nearly
eye to eye with the Canim, and it did them no favors. The second rank
could not press up onto the earthworks and employ their shields to
shelter their compatriots in the first rank, and the Legion's favored
tactic—the steady press forward with murderous swords thrusting and
chopping between miniscule openings in the shieldwall—was simply not an
option from the defensive position.

It was, Marcus reflected grimly, a tactic that would have made short
work of the Canim. A steady press inside the reach of the Canim
haft-scythes would leave the weapons all but useless—but fighting from
a static position, the foe's new armament was taking a savage toll on
the Legion.

The Canim broke the ranks on the earthworks almost at will, but never pressed their advantage. Why should they? More and more legionares
stepped up to fight, and more and more went down, helms shattered. Even
the heavily layered shoulders of their body armor could not wholly turn
aside the force of a well-swung Canim haft-scythe, and the toll of dead
and wounded steadily mounted.

"Sir!" Marcus shouted at Crassus. The young officer was near the
front ranks of the battle, and as Marcus watched, he stepped up over a
wounded le-gionare, his face a mask of determination as a
Cane swung a haft-scythe in a finishing blow. Crassus's sword lashed
out, and the young Citizen's blade shattered the steel of the Canim
weapon in one swing and wounded the Cane holding it in another. Crassus
seized the fallen man and dragged him back, while other legionares pressed up to take his place.

"Sir!" Marcus screamed. "We've got to press them, sir! We've got to push them back before they cut the men apart!"

"No!" Crassus bellowed. "Hold the line! You hold that wall until the engineers signal us, First Spear!"

Marcus's instincts and experience screamed that Crassus was making
the wrong choice—that his naturally conservative tendencies as a
commander, which were so ideal in other circumstances, were fatally
flawed this day. The First Aleran could ill afford such a mistake in
leadership.

But it could afford a loss of unity even less.

"You heard the man!" Marcus bellowed, urging his men forward. "Hold the wall! Hold! Hold!"

He had no idea how much time went by. He was briefly blinded twice—
once by the blood of a Cane, and again by the blood of a veteran legionare
named Barus. He was once caught off guard by a haft-scythe, and only
the raised crest of his centurion's helmet kept him from sharing
Barus's fate. The Cane weapon left a deep crease in his shoulder armor,
and the straps and edges beneath cut into his flesh, but he kept
fighting, kept supporting his men, desperately clearing the wounded
from the line and urging fresh legionares into the fight.

After a lifetime, the trumpets began to blare up higher on the hill. The engineers had finished their work.

"Fall back!" Marcus screamed to his men in the tumult. "Fall back to the wall!"

The Canim howled and surged forward as the Aleran legionares
began to withdraw from the palisade. They hacked into the wooden
barrier, chopping away enough material to create myriad openings, and
began to press the retreating legionares.

Without the Knights and the reserve waiting on the hill, it could
have become a rout. Several cohorts broke altogether, but Marcus
somehow kept the Prime from fragmenting, withdrawing step by step up
the hill, fighting all the way. Where discipline began to fail, teams
of Knights smashed into the Canim lines, and now the haft-scythes, so
deadly in one circumstance, became hindrances in another. Knights Terra
and Ferrous smashed through the weapons like toys, piling up fallen
Canim like cordwood, and the cavalry's initial charges down the hill
left windrows of dead behind.

It would be enough, Marcus saw, as Antillar Maximus, a long blade in
either hand, plunged through the ragged remains of the decimated Ninth
Cohort and shattered the fragile momentum a squad of raiders had
gathered to pursue their advantage. The First Aleran was steadily
gaining the security of the thicker stone walls of the ruin, fighting
in a shrinking half circle as the men at the rear retreated. Without
being ordered, he positioned the Prime at the outer edges of the
defense. They would be the last cohort to gain the walls.

A flight of Knights Aeris screamed by, low enough to employ their
spears, spitting Canim entirely with the speed of their passing. One
man weaved aside from an upraised scythe, but the weapon's point caught
in his armor or gear, and he was hauled down into a howling mob of
furious raiders. As the Knights Aeris completed their pass and arced
around for another, men began to drop, wounded or killed by Canim
balests, and they were forced to withdraw.

Increasingly, it was the efforts of the close-combat Knights that
made the critical difference as the Canim surged forward into the
steadily shrinking Aleran lines. Showers of missiles from the newly
crafted walls slowed some of the Canim, but there were simply not
enough missiles in enough concentration to break them, and the Knights
had to expend more and more effort, now fighting in the ranks with the
legionares.

That was when the Canim unleashed their sorcery once again.

Marcus had little time to gawk, but he did catch a patch of unusual
motion at one of the fallen palisades. A number of Canim figures in
mantles of pale, pale leather appeared, filing steadily forward,
swinging lit braziers in rhythm in front of them. They fell into a
line, facing the hill, and then as one reached their clawed hands into
gaping pouches slung across their bodies. They withdrew their hands as
one single motion, sending out splattering arcs of scarlet liquid, and
as one body the ritualists threw their heads back and howled.

Lines of violet flame sleeted suddenly from the skies. They struck
the hillside near the distinctively deadly forms of the battling
Knights and erupted into spheres of hellish fire and light. Men
screamed and died, and if the skyfire wasn't the enormous destructive
force that had struck the First Aleran at the Elinarch two years
before, the more precise, smaller eruptions of fire certainly struck
with telling effect.

The Aleran lines collapsed. Marcus screamed orders, dragged at
wounded men, and had no idea how he managed to avoid all the Canim
weapons that came screaming at him. He remembered felling one Cane that
had leapt upon a badly burned Knight he recognized as Maximus, and then
his weapon was struck from his hand. He fell on Antillar's wounded
form, covering them both with his shield, and then there was a flash of
steel, and Crassus was at his side, long blade in his right hand, and
the curved, heavy blade of a Cane dagger in his left.

Crassus dealt two death strokes in as many seconds, driving the Canim back. "Inside!" he screamed, and rushed forward.

It was not a second too soon. Another delicate-looking line of
violet skyfire descended upon him and exploded into a blinding sphere
of heat and light. A second later it was gone, leaving a circle of
blackened earth behind it—and Crassus with it, untouched by the fire,
the bloodred gems in the hilt of the Canim dagger glittering in the
lowering light.

A fresh round of cheering howls from the Canim raiders died abruptly
as Antillus Crassus unleashed the power of the son of a High Lord of
Alera upon their ranks.

Fire engulfed his blade and lashed out in a wave, washing over a
hundred of the inhuman warriors. Somewhere, a balest hummed, but
Crassus's blade intercepted the blurring missile in a shower of
sparks, deflecting it. At his cry, a sudden vortex of wind formed,
spinning the ashes and gravel and dust of the hillside into a blinding
cloud, shielding the remnants of the Prime Cohort from the sight of
most of the enemy.

Marcus got to his feet and seized Maximus by the armor. He dragged
him backward, bumped into the wall, and was guided by the hands of
other le-gionares to the opening. He retreated through it, shaking with fatigue, and fell to the ground in exhaustion.

Seconds later, Crassus bounded through the opening, and half a dozen
Legion engineers rushed forward, laying their hands upon the stone of
the wall. The opening quivered and began to shrink, and in seconds it
was gone altogether, the stone of the wall smooth and unbroken.

Outside the walls of the ruins, the heavy, braying horns of the Canim began to sound.

"They're retreating!" shouted someone on the wall. "They're falling back!"

"Healer!" Marcus rasped. He turned to Maximus, and found the young man lying senseless, burned, and bleeding. "Healer!"

"Easy," said a voice. "Easy, there, First Spear." Crassus eased Marcus back and away from Maximus. "Go ahead, Foss."

Marcus watched them carry Maximus away. Someone guided his steps to
one side and sat him down with his back against a wall. He found a mug
of water in his hands and gulped it down at once, then a second and a
third. Food came next, and though it was only plain, mashed oats, he
emptied the bowl and licked it clean.

Only after he had attended to the screaming needs of his body did he manage to look up, gathering his wits again.

Lady Aquitaine, in her washerwoman guise, stared at him
expressionlessly. Then she went back to passing out bowls of food, such
as they were, and fresh water to the exhausted legionares,
who were scattered all over the ruins nearby. Other domestics tended to
minor injuries and brought replacements for weapons lost or broken in
the fight. Battle-weary soldiers wolfed down food, gulped water, or
simply lay in senseless heaps on the ground, asleep, as they did after
practically any battle, much less one as strenuous as this one. Marcus
felt like a mound of worn-out boot leather and wanted nothing more than
to join them.

Instead, he pushed himself to his feet and started stumping around
the immediate area, locating his men as the light faded from the sky.
Of eighty spear leaders in the Prime, twenty-nine were still fit for
duty, including himself. A quarter of his legionares were
wounded and out of action. Another quarter were dead or missing—and in
the savage battleground they'd left behind, "missing" probably meant
that they'd been too badly mangled to be identified as the Legion
withdrew. Another quarter of his men were lightly wounded and awaiting
their turn with the healers. In the merciless mathematics of war,
lightly wounded legionares were treated first by the Legion's
watercrafters and returned to duty. Those more heavily wounded were
generally stabilized, and then suffered until there were resources
enough to get them back on their feet.

As he took count of his men at the healer's station, Marcus saw a lot of Alerans suffering.

He went around to the Legion's fifteen Tribunes. Three were dead.
Three more were injured and out of action—including Antillar Maximus,
whose injuries relegated him to the category of those awaiting
additional medical resources. The tally of losses was sobering. The
report from the Tribune Logistica was even more so.

Marcus found Crassus where he probably shouldn't have been—visiting
his half brother, on a cot in the healer's tents, alongside all the
other men too badly hurt to be easily put to right. The young man sat
beside Maximus, his expression remote.

"Captain," Marcus said quietly.

"You were right," Crassus said without preamble. "We should have sortied."

Marcus ignored his words. "We're at half our normal fighting strength, sir.

More than a third of our supply train was cut off as they tried to
make it inside the palisade, most of it our livestock. And the only
well we can reach on this hilltop has been poisoned. The Tribune
Logistica is working on a way of filtering the water, but it doesn't
look promising. We've already gone through most of what we had in
barrels from the wells down the hill, so unless we get some rain, or
Tribune Cymnea manages a minor miracle, we're going to be fighting dry."

It was a death sentence for a Legion. A Legion might—might—manage a day without food, but without water, men would drop by the score every few moments, unable to fight.

"I was so sure we had to hold," Crassus said. "To tough it out for a
few moments more. I thought that any minute, the walls would be ready,
and wed stand them off, like before. I thought that we must have drawn
the heaviest attack, that the Guard would be able to reinforce us. "
He gestured at his fallen brother. Maximus was covered by light sheets,
and Marcus knew that the healers had done it to keep dirt and grime
out of the burns. "Max was right," Crassus said. "I thought too much,
Marcus. And he's suffered for my sins. Again."

Marcus stared at the back of the young man's head for a moment. If
Lady Aquitaine saw Crassus like this, she'd be hard-pressed to hide her
satisfaction. He could be no threat to her liegeman Arnos's military
laurels, like this.

It would probably never occur to her that in their current circumstances, there would be no laurels bestowed, no honors conferred—except, of course, the posthumous ones.

He walked around to the young officer's front, saluted, and slapped him sharply across the mouth.

Crassus blinked and stared at the First Spear in perfect shock. It
hadn't been a gentle slap. Blood trickled from the young man's lower
lip.

"Crows take you, sir," Marcus said quietly. "You are a Legion
captain. Not some teenage bride mooning over her husband off to war.
Get off of your ass and lead, before more men wind up like your
brother."

Crassus just stared at him blankly. It occurred to Marcus that it
was entirely possible that no one had spoken so to the young man in
his entire life.

"Stand up," Marcus growled. "Stand up, sir."

Crassus stood up slowly. Marcus faced him, and banged his fist to his chest in another salute.

Crassus responded in kind. He studied Marcus for a moment, nodded
slowly, and said, his voice very quiet, "Half strength, no meat, no
water."

"Aye, sir."

"The Guard?"

"I spoke to their First Spears, sir. They're in worse shape than we
are. For all practical purposes, we've got the only Knights on the
field. The Guard used a different model of helmet than we did, without
the crossbars on the crowns, and those hafted scythes went through them
like paper. They've got fewer wounded but a lot more dead."

"Orders from the Senator?" Crassus asked.

Marcus shook his head.

"The other captains?"

"No word from them, either, sir."

Crassus drew in a deep breath. "It seems to me we really ought to have some kind of plan."

"If you say so, Captain."

"Send runners to the Senator and the other captains," Crassus said.
"Inform them that I've prepared a pavilion for him, his staff, and the
other captains, and that it is ready to receive him immediately."

Marcus saluted and turned to go.

"Marcus," Crassus said quietly.

He paused, without turning back.

Crassus dropped his voice, until only the two of them could have heard it. "We aren't getting off this hill, are we?"

Marcus blew out a breath. "Doesn't look like it, sir."

Crassus nodded. "Thank you," he said.

Marcus went on about following his orders, though he was ready to
allow the Canim to kill him, if only they promised to let him get a few
moments of sleep first.

Chapter 4 7

Troops surged from concealed positions beside the road, a dozen
Canim and twice as many men in the worn gear of the Free Aleran Legion.
One moment, no one was in sight, and the next a formidable array of
weapons was pointed directly at Tavi's chest.

"Well," Tavi said, his tone impatient, as he reined his nag to a halt. "It's about bloody time."

One of the men had begun to speak, but he blinked and simply stared
at Tavi, evidently surprised to be so addressed. Tavi studied him for a
moment and decided that he was the most advantageous point of attack.
If he didn't manage a successful verbal assault with the first pickets
around Mastings, it might take him hours or days of waiting to get to
Nasaug, and he doubted his mother and Araris would have that long.

"You," Tavi said, pointing at the man, then indicating the wooden baton thrust through his belt. "Centurion, I take it?"

"Yes," said the young man. "Yes, I'm—"

"Don't you people watch the back door as closely as the front? Bloody sloppy."

The man's face turned red. "Now, see here. You are intruders on a
Free Aleran causeway, and as such I am placing you under arrest in
accordance with general order—"

"I don't have time to listen to you cite phrase and paragraph, centurion,'

Tavi said, his tone striking a fine balance of impatience and
authority, all of it absent of malice. "Lead me to Nasaug at once."

One of the Canim, a warrior Cane decked in the dark red-black steel
plate of his caste, narrowed his blood-colored eyes and growled in
Canish to one of his companions, a raider. "Spit him on your spear.
We'll see how much talking he does then."

Tavi turned and stared hard at the Cane who had spoken. Their
battered group was not calculated to impress, and consisted of one
mounted but unar-mored man on a horse who had seen better days, and one
rickety wagon drawn by a pair of shaggy mules, driven by a Marat girl,
and carrying an unclad Cane and a wounded traveler. They could hardly
have passed as bandits, much less anyone of importance enough to demand
an audience with the Canim's leader, and if Tavi allowed the warrior
Cane to treat them as petty vagrants, they would doubtless be tossed
into a cell to languish through being passed from one officer to the
next, up the chain of command, and the entire enterprise of the last
several weeks could come to nothing.

Varg could probably establish his credentials in fairly short order,
but Tavi's instincts warned him not to ask the Cane to do so. Varg had
agreed to follow and support him until they reached Nasaug—but only so
long as Tavi behaved in a fashion appropriate to a leader. Among the
Canim warrior caste, leaders did not detail matters of personal
precedence to their subordinates. They established such guidelines
themselves. It was how one became a leader in the first place.

Tavi had to establish himself, by himself, at once—and when it came
to dealing with a Cane, actions undeniably spoke far more than words.

So, without another word, Tavi swung down from his horse and stalked
over to the Cane, staring hard at his eyes. Tavi stopped about six feet
from the warrior, and said, in the wolf-warrior's own snarling tongue,
"Say that again, please. I didn't hear you."

The Free Aleran soldiers stared. Every single Cane in sight turned his head toward Tavi, ears swiveled entirely forward.

The warrior Cane lowered his chin, and a warning growl bubbled in his chest.

Tavi let out a bark of harsh laughter, showing his own teeth in response. "Is that supposed to frighten me?"

The warrior Cane rested one hand on the hilt of his sword. "Do you want your blood to stay where it is sochar-lar}"

Tavi lifted both eyebrows at the unfamiliar word, and glanced at Varg.

"Monkey," Varg supplied, in Aleran. "And male-child."

"He called me monkey boy?" Tavi asked.

Varg nodded.

Tavi nodded his thanks and turned back to the warrior Cane. "Take me to Nasaug," Tavi told him. "Now."

The Cane lifted his lips from his teeth. "Drop your sword and pray that I choose to be merciful, monkey boy."

"Will it take long for you to talk me to death?" Tavi asked. "I
can't help but wonder why you, a warrior, are out here leading a group
of makers and monkeys, guarding a back road. Badly. Are you too
useless for an actual fight?"

The Cane let out a snarl and moved, sword sweeping from its sheath as he leapt at Tavi.

Tavi hadn't expected quite that strong a reaction, but he'd
been ready to move since the moment he'd dismounted. He borrowed speed
from the wind and slowed everything that happened, drawing his sword to
meet the Cane's, pulling strength from the earth and twisting the whole
of his body, hips and shoulders and legs, to strike against the Cane's
weapon with all the force he could summon.

The Aleran gladius rang against the bloodsteel of the
Cane's sword, and shattered it in a scream of tortured metal. The Cane
staggered, thrown off-balance, and Tavi bulled forward, low, sword
sweeping in a cut aimed at the back of the Cane's armored leg.

The Cane jerked his leg clear of the blow that could have severed
tendons and rendered him immobile, and Tavi rammed his shoulder into
the Cane's belly with all the power of his body and furycraft, actually
lifting the huge wolf-warrior clear of the ground, before slamming him
to the earth on his back. The Cane's breath exploded from his lungs in
a croaking snarl, and before he could recover, Tavi had seized one
broad ear in an iron grip and set the tip of his sword against the
Cane's throat.

"I am Rufus Scipio," Tavi said calmly. "Captain of the First Aleran
Legion. Defender of the Elinarch. I have faced the massed ranks of your
army alone and unarmed. I killed the Bloodspeaker Sari by my own hand.
And," he added, "I beat Nasaug at Indus. I have come to speak to Nasaug, and you will take me to him."

The warrior Cane stared at him for several seconds. Then his eyes
flicked to one side, and he tilted his head slightly, baring his
throat. Tavi released his grip on the Cane's ear, and returned the
gesture, more shallowly. The Cane's ears twitched in what Tavi had come
to recognize as a motion of surprise.

Tavi lowered the sword and backed away without letting his guard
down. Then he sheathed the weapon and nodded to the Cane. "Get up.
Let's move."

The Cane growled as he pushed himself up but tilted his head to one
side again and gestured to the other Canim there. He turned to the
Aleran centurion, and said, in mangled Aleran, "I leave the post in
your care, centurion."

The centurion looked from the Cane to Tavi, his face full of
questions, but he saluted the Cane, Aleran style, and began giving
orders to the other men there. The Cane growled to his countrymen, and
the Canim fell into a loose formation around Tavi, who mounted his
horse again and pulled it up next to the wagon.

"How is he?" he asked Varg quietly, looking down on Ehren's ashen face.

"Sleeping," Varg replied. The Cane held steady the quill that still
protruded from the slit in Ehren's neck, allowing him to breathe.

"Aleran," Kitai said, a note of reprimand in her voice. "If I must
drive the wagon, it would be courteous of you to let me handle the
fighting."

Varg's ears flicked in amusement.

"Next time," Tavi told her. He glanced at Varg and arched an eyebrow in silent question.

"Your grammar is terrible," Varg said. He glanced up at the warrior
Cane, as he signaled his men, and their group and its new escort
started down the road. "But you make yourself understood, gadara. Calling him 'useless' may have been more than was necessary to goad him."

Tavi grunted. "It is an insult word to your kind?"

Varg snorted again. "Rear-area duties such as this are often
assigned to overly aggressive young warriors, to temper them. They
often resent it."

Tavi nodded in understanding. "I'm just glad I didn't have to kill anyone to get through."

"Why?" Varg asked.

Tavi glanced back at the Cane. The question had been delivered in a
neutral, almost casual tone, but Tavi sensed that there was more to it
than that, in Varg's mind.

"Because it would be a waste of a life that could be better spent elsewhere," he said.

Varg looked at him steadily. "And perhaps because your people do not all enjoy killing for its own sake."

Tavi thought of Navaris's flat, reptilian eyes and suppressed a shiver. "Perhaps."

Varg's chest rumbled in a low, pensive growl. "You begin to understand us, I think, gadara. And perhaps I begin to understand you."

"That," Kitai said in an acerbic tone, "would be remarkable."

They reached Mastings in the midst of the afternoon.

The Canim, Tavi saw at once, had turned the city into a veritable
fortress, with multiple ranks of earthworks and palisades surrounding a
solidly crafted curtain wall, leading up to full thirty-foot siege
walls around the town itself. The outermost wall was lined with both
Free Aleran and Canim troops, and at the gate they were challenged by
another warrior Cane. The leader of their escort went forward to speak
with the sentry, and Tavi paused, looking around.

The conversation between the two Canim became animated, but no
louder. The Cane at the gate beckoned an older Aleran man over, and the
three of them met in a quiet conference. The man glanced at Tavi and
frowned, and Aleran sentries on the wall began to gather in,
overlooking the group at the gate.

"We've attracted attention," Kitai noted under her breath.

"That was the idea," Tavi replied.

Ten minutes later, no one had come to speak to them, but a runner
had been dispatched toward the city, and a rider had left the gates,
riding hard toward the north.

Another half hour passed before a group of horsemen emerged from
Mast-ings and made their way through the extra defensive walls until
they finally reached the outermost wall. As they did, Tavi squinted at
the outer wall, then at all the positions on the inner wall, where
thousands of uniformed figures stood on guard.

"Kitai," Tavi breathed quietly. "Look at the guards on the second wall, and farther in, and tell me what you see."

Kitai frowned at them for a silent moment, and then spoke suddenly. "They aren't moving. At all."

"They're scarecrows," Tavi said quietly. "Imitations. Only the guards on the outer wall are real."

"Why?" Kitai breathed.

"To put the Legions off their guard," Tavi said quietly- "The scouts
would never have gotten this close to the city, to see through it.
They'd report back that the city was heavily occupied, and the Legions
would count on twenty thousand troops at least being behind the city
walls. Under observation. Safely located. Then Nasaug could bring the
actual troops in unexpectedly.'

"Nasaug is not planning on fighting a siege, as we thought," Kitai said.

"No. He met us in the field, probably before we could dig in." Tavi shook his head. "Crows, he's good."

Varg growled thoughtfully. "You beat him at ludusT

Tavi glanced back over his shoulder at Varg. "During a truce to
allow him to recover the bodies of his warriors. His game on the
skyboard isn't as strong as it could be, and he underestimated me."

"Understandable," Kitai noted. She glanced at Varg. "I was also unimpressed with the Aleran on our first meeting."

Varg glanced at Kitai, and his jaws parted briefly in amusement, his
ears quivering in a motion Tavi had never seen in a Cane before.

They fell silent as a group of mounted horsemen approached from the
gates of Mastings, riding swiftly. The horses pulled up to a halt only
a few feet away from them, and the officer who led the group,
presumably a Tribune, judging by his more modern and well-fitting
armor, flung himself from his horse, his face already scarlet with rage.

"What have we here?" he demanded. "Some of the scum at last?" He
whirled on a man in a centurion's crested helmet and stabbed an
accusing finger at the ground directly before Tavi. "Centurion. I want
the gallows constructed right here."

Tavi narrowed his eyes, and he traded a glance with Kitai.

The centurion banged his fist to his chest and began giving orders to the Free Aleran riders. The legionares began hurrying about at once, and someone returned with rough lumber within a moment.

Their Cane escort let out a rumbling growl in his throat, watching
the angry Tribune with narrowed eyes, but he did not move or speak.
Tavi waited a moment before it occurred to him that he was in the same
situation with the young warrior Cane as he was with Varg. He'd
declared himself the Cane's superior, and any responsibility for acting
in a dispute belonged to him.

He nudged his horse forward a few steps, and said, "Excuse me, Tribune. Might I ask what you think you're doing?"

The red-faced Tribune whirled on Tavi in a fury, one hand on his sword. "Centurion!" he bellowed.

"Sir?"

"The next time the condemned speak, you will carry out their executions at once!"

"Sir!"

Tavi met the Tribune's hard eyes for a long moment, but he didn't
speak. He glanced aside at Kitai. The Marat girl's expression didn't
change, but she shifted position on the driver's bench of the wagon,
and reached back to adjust the unconscious Ehren's clothing. Tavi never
saw any indication of it, but he was sure she had palmed one of the
many knives Ehren habitually secreted about his person.

From the set of his ears, Varg took note of it. He glanced up at the young Cane, whose ears suddenly flattened to his skull.

Tavi suppressed a grimace. If it came to a fight, they'd have no
chance, not even if the young warrior and his entire patrol joined in.
There were simply too many of the Free Aleran legionares about, and in any normal Aleran Legion, the orders of a Tribune would draw immediate support from every legionare and centurion in sight.

Another rider came galloping up from the city, kicking his horse the
entire way, and when the beast arrived it was in a near frenzy. It
screamed and reared, hooves lashing, and the rider dropped off, threw
off his helmet, and drew his gladius from his belt.

Tavi recognized him immediately, though the last time he had seen Durias, his features hadn't been mottled with rage.

Something was happening here, something more than merely tension
during a time of war. There was far too much emotion in the reaction
of the Free Alerans, and such things didn't occur for no reason. It
didn't bode well for their situation. Men in such an excited state of
mind were capable of anything.

Tavi tensed, readying himself to borrow the wind and draw his sword
before anyone could stop him—but Durias stalked over to the hard-eyed
Tribune, and without a word, fetched him a blow to the face with the
back of his empty hand.

The Tribune reeled. Durias lifted his sword and shoved it hard
against the Tribune's armored chest, forcing the man to the ground.

"Stand up," Durias snarled, "and I will strike off your useless head, Manus."

The Tribune looked up in a fury. "Centurion. I will have your head for thi—"

Durias leaned back and kicked Tribune Manus in the mouth with the
heel of one foot. The man's head snapped back in a sudden spray of
broken teeth, and he flopped to the ground, unconscious.

Durias glared at him, then at the nearby centurion. "In his cups again?"

The centurion's mouth twisted in distaste, and he nodded.

"Then get him something harder," Durias said. "If he's too drunk to
walk, he'll be too drunk to do something this stupid. Now put the
crowbegotten lumber back and get those horses back to the stables."

The centurion nodded and immediately began giving orders that were
more or less the precise opposite of those he had just uttered. The legionares collected the unconscious Tribune and carried him off.

The blocky Durias, who looked even blockier dressed in armor than he
had in a scout's field clothes, turned and walked over to Tavi, putting
his sword away as he came. He nodded to Tavi as he approached.
"Captain."

"Durias," Tavi said. "Nice to see you again, all things considered."

The Free Aleran centurion twitched his mouth into a faint smile. "I
wish I could say the same. We need to get you away from here."

"Not until I speak to Nasaug," Tavi said.

Durias narrowed his eyes, glancing from Tavi to the wagon and its passengers and back. "You're kidding."

"This doesn't seem the appropriate place for levity," Tavi said. "I need to see him."

"You need to be elsewhere," Durias insisted. "Fortunately, in this case the two aren't exclusive. Nasaug's in the field."

Tavi grimaced as Durias confirmed his guess regarding Nasaug's plans. "I see. Lead the way, then."

"Aye." Durias went back to his horse and swung up without bothering
to use the stirrups, hauling himself up purely by the muscles in his
chest and arms. He nodded to their Cane escort, and said, "Thank you,
Sarsh. I'll take them from here."

The Cane tilted his head casually to one side, and growled, "Watch the one on the horse. He's quicker than he looks."

Durias nodded, frowning, and said, "This way."

They followed Durias away from Mastings and toward the north. Once
they were well away from the city walls, Tavi urged his horse up
alongside the Free Aleran's. "That was quite a reception committee," he
said quietly. "What brought that on?"

Durias glanced aside at Tavi, his expression unreadable. "Isn't it obvious?"

"Not to me," Tavi said. "I've been away awhile."

Durias exhaled through his teeth. "Of course you'd say that," he
murmured, almost to himself. He glanced back at the wagon. "That's
Varg?"

"I'll speak to Nasaug about that," Tavi said quietly.

Durias shrugged. "Fair enough. Then I'll let Nasaug answer your questions as well."

Tavi grunted, but nodded. "One thing more. One of my men is hurt. He needs a healer before we go any farther."

"He can't have one," Durias snapped. He took a deep, steadying
breath. "That is, there are none at the city in any case. They're all
in the field, and we're already heading their way."

"The ruins?" Tavi guessed.

"Just keep up." Durias nudged his horse into a trot for a few steps, drawing ahead of Tavi.

They traveled for three hours that way, Durias leading them, though
Tavi became aware that the countryside on either side of the track they
followed was far from empty. Once in a while, he managed to catch
vague, flickering glimpses out of the corner of his eyes; movement in a
stand of tall grass, or a slightly too-solid shadow among the trees.
They were being watched, presumably by Durias's scouts, concealing
themselves behind woodcraftings of varying skill.

The track began to show much heavier signs of use as they went. When
they rounded a final hilltop and came into view of the ruins on their
hill, and the battleground Nasaug had chosen to once more pit his
forces against the Legions of Alera, Tavi drew up short for a second,
unconsciously stopping his horse. He wished like the crows that Max had
been nearby to provide a vision crafting for him, so that he might see
the besieged hilltop in greater detail, but a few things were obvious,
even from there.

The Legions had been hard-pressed, and their outer palisade wall
shattered. They'd taken serious losses while doing so. Tavi could see
the gleaming armor of fallen legionares lying in rough groups
and singly, as often as not mixed with the dark-furred forms of fallen
Canim. Presumably, they'd died while buying time for the engineering
cohort to reinforce the walls of the ruins, which now stood at a
conspicuously uniform, formidable height.

A sea of Canim surrounded the hilltop, and even a glance showed Tavi
that Nasaug had trained his conscripts into disciplined troops and
equipped them with uniform weaponry—even with their own armor, if
lighter than that of the warrior Canim or Aleran legionares.

Worse, the Canim had brought forth their ritualists again. Streamers
of violet fire fell upon the hilltop in what was almost a regular
cadence, slamming onto the walls and blasting great gouges from the
stones, or from the earth when they struck the ground—and presumably
from any Aleran unfortunate enough to be beneath one. Sharp, crackling
reports resounded from the hilltop in a steady, hollow-sounding thunder.

"Bloody crows," Tavi whispered.

Kitai stared at the hilltop, her expression closed, but he could feel the sudden surge of fear and anger in her.

Durias looked over his shoulder, and said, harshly, "Keep moving."

They pressed on, passing through several checkpoints, where the
Canim sentries seemed to have been expecting them. They waved Durias
through without speech, though Tavi could feel their bloody eyes
tracking his movements.

As they approached what Tavi recognized as the command area of the Canim force, they came upon a nightmare made flesh.

At the base of a small hillock, the Canim were piling bodies.

There were so many corpses that at first Tavi thought that they had
been stacking bags of grain, or sand. Hundreds of dead Alerans lay in
the oncoming sunset. The smell was something hideous, and both Tavi's
and Durias's horses began to shy away from the stench, nervous at the
smell of death. Tavi had to dismount, and moved to the horse's head,
holding the bridle and murmuring quietly to soothe the beast.

Tavi wanted to look away from the bodies, but he couldn't. Most of them were legionares.
Many of them wore the slightly differently styled armor of the
Senatorial Guard, but many others wore the achingly familiar armor of
the First Aleran.

And still others were dressed in the clothing of common holders.

Tavi stared. Among the dead were the elderly. Women. Children. Their
clothing was stained with blood, their bodies mangled by brutally
violent attacks. If he didn't retch his guts out on the ground, it was
only because he'd had so much practice holding them in over the past
two years.

It took him a moment longer, but he realized that the Canim were…
putting the bodies through some kind of process. A pair of ritualists
in their pale mantles stood at two separate tables—no, they were more
like wide, shallow, elevated basins, tilted at a sharp angle. As Tavi
watched, two other Canim, older laborers of the maker caste, by their
simple clothing and greying fur, gently picked up the body of a holder
woman. They carried it to one of the tables and laid it down on the
basin, with her head positioned at the basin's lower end.

The ritualist murmured something, a musical-sounding, even
meditative growl—and then reached down with a curved knife and cut the
dead woman's throat on both sides.

Blood trickled from the corpse. It drained down the shallow basin,
where it gathered and flowed down through a hole at the bottom of the
basin, out of a small spigot. There, it poured into a wide-mouthed
stone jar.

Tavi could only stare at it in mute astonishment, unable to quite
believe what he was seeing. The laborers fetched another corpse for the
second basin. As Tavi watched, the first ritualist beckoned a nearby
Cane, a young male not more than six feet tall, and far more wiry than
an adult. The young Cane gathered up the stone jar, replacing it with
another one from a row of similar vessels nearby. Then he turned and
loped rapidly away, toward the sorcery-blasted hilltop.

A moment later, the ritualist nodded to another set of workers—only
these were half a dozen or so Alerans, also wearing the clothing of
holders. They gently removed the woman's body, wrapped it in
sackcloth, and carried it to an open wagon, typical of those used as an
improvised hearse on the battlefield, where they laid it down beside
several other similarly wrapped figures.

Tavi looked up to find Durias watching him from where he stood at
his own mount's head. The centurion's face was bleak, but Tavi could
read nothing from it, nor sense any of the young man's emotions through
his own shock, revulsion, and growing anger.

"What is this?" Tavi demanded. His voice came out confident and cold, though he hadn't meant it to be.

The muscles in Durias's jaws flexed a few times. Then he said, "Wait here." He led his horse away.

Tavi watched him go, then averted his eyes from the basins and the
stacked corpses. He walked his weary mount back to the wagon to give it
the company of the mules drawing it.

"Varg?" Tavi asked quietly.

Varg watched the ritualists with a rigidly neutral body posture. "Blood into jars," he rumbled.

"This is where their power comes from," Tavi said softly. "Isn't it?"

Varg flicked his ears in assent, as bodies continued to be drained
and runners continued to carry the filled jars toward the battle lines.

"This is how they used power against us at the Elinarch," Tavi
snarled. "They killed our people after they landed and used their blood
against the Legion."

"Take no particular offense, Aleran," Varg rumbled. "They are not
choosy about which blood they take, so long as it is from a reasoning
being. The ritualists have killed more of my people than the whole of
your race. The sorceries they used to assault your shores, block your
skies, redden your stars would have required millions upon millions of
lives."

"And you allow them to exist?" Tavi spat.

"They serve a purpose," Varg replied. "They have the power to bless
bloodlines. Increase fertility in our females. Increase the bounty of
crops, and to lessen the ravages of storms, droughts, plagues."

"And you are willing to sacrifice your peoples lives for them to do it?"

"My people are willing to make a gift of their blood upon death,"
Varg growled. "Though there are times when a particularly powerful
ritualist forgets that his power should be used to serve his people.
Not the other way around."

"There are women there," Tavi said, his mouth tight. "Children. I thought better of Nasaug."

"And I," growled Nasaug, from behind Tavi, "thought better of you."

Tavi turned around, hand on his sword, eyes narrowed.

Nasaug stood ten feet away, in full armor—armor stained with several
shining new nicks and dents and spattered with drying blood. The
dark-furred Cane's lips were lifted from his teeth in open hostility,
and a naked sword was in one of his hands. Durias stood at Nasaug's
right hand, his teeth similarly bared.

Some distant part of Tavi's mind shouted that he should be calm and
cautious. He could barely hear it over the outrage and horror, and he
met Nasaug's eyes squarely. "Tell your men to get their hands off of my
people."

"Or what?" Nasaug said, his eyes narrowing to slits.

"Or I'll bloody well make them do it," Tavi replied.

"You are about to die, Aleran," Nasaug said.

Tavi drew his sword. "You'll find me harder to kill than defenseless old holders and children, dog."

Nasaug surged forward—not a leap, but a controlled, blindingly swift
rush, his sword gripped in two hands. Tavi lifted his sword, shifting
his weight, preparing to slide the enormously powerful blow aside,
summoning strength from the earth.

Until Varg hit Nasaug in the chest like a hurled spear.

Nasaug, though huge and armored, was still outweighed by the larger
and more heavily scarred Varg. Both Canim went down in an explosion of
deafening snarls, and a bestial struggle ensued. Varg knocked the sword
from Nasaug's grip, but the smaller Cane sank his fangs into Varg's
shoulder, drawing blood. Varg roared, driving a blow at Nasaug's nose,
slamming his head aside, his teeth ripping great gashes in Varg's flesh.

The two Canim struggled, rolling and twisting, exchanging blows and
rakes of their claws and slashes of their fangs. Though Varg was larger
and stronger, Nasaug was armored, and ruthlessly made use of the
advantage his greater protection afforded him.

Nasaug managed to slam his armored forearm into Varg's throat, then his jaws opened and his fangs flashed as he snapped forward.

Varg was too swift. The larger Cane fell back, claws hooked in
Nasaug's armor, then whirled the smaller Cane off the ground and down
onto it in a vicious slam that shook dust from the earth for twenty
feet in every direction.

Nasaug tried to roll away but, stunned by the impact, was too slow,
and Varg was on his back, jaws on the back of his neck, body pinning
the smaller Cane down.

Nasaug let out a howl of anguish and fury, then fell silent.

For a moment, Tavi thought that Varg had killed him. Then he
realized that Nasaug still breathed. He simply lay there, unmoving, not
struggling, and there was a quality of exhausted frustration in the
snarls that continued bubbling from his throat.

Tavi looked up and met Durias's gaze. Then he put his sword away and took a step toward the two Canim.

Varg released Nasaug's throat, and Tavi heard the big Cane growl, almost too quietly to be heard, "Gadara-lar."

Nasaug shuddered. Then one of his ears twitched in assent. "Gadara-sar."

"Honor," Varg said.

"Honor," the smaller Cane echoed.

Varg rose slowly from Nasaug. The Canim commander turned to face
Varg, and each of them bared their throats to one another, Nasaug more
deeply.

"Lax"Tavi said quietly. "It means boy."

The two Canim turned their heads to face him.

"Sar," Tavi said. "It means sire. He's your son."

"Obviously," Varg growled.

"Andgadara," Tavi said. "It doesn't mean 'enemy.'"

"The people of the snows," Varg said, "you call them the Icemen.
They have twenty-four words to name snow. Alerans have one. In the same
way, Canim have eleven words to name enemy."

Tavi nodded slowly. "Can you tell me what gadara means? Describe it?"

Varg gave Tavi a very Aleran-looking shrug. "It means that you are a foe that is equal. Honorable. Trusted."

"A trusted enemy?" Tavi asked. "And you name your son as such?"

"Enemies are far more faithful than friends, Aleran, and more
dependable than allies. One can respect an enemy far more easily than a
friend. It is considered a mark of respect," Varg said.

Nasaug, meanwhile, had dropped to his haunches in a relaxed crouch,
still panting to regain his breath. Struggling in the armor had wearied
him far more than it had his unarmored sire. "Aleran," he said. "Why
did you turn an honorable war into a slaughter of makers and females?"

"I didn't," Tavi replied. "I've been gone more than six weeks,
bringing Varg to you, as we agreed." He frowned. "Your people didn't
kill those holders?"

Nasaug spat. "No. Cavalry from your Legions have been striking
steadholts for weeks now." He jerked his muzzle at the draining tables.
"So I have allowed the bloodspeakers to drain the blood of the dead and
so avenge them."

Tavi lifted a hand to his face for a moment. "These riders," he said. "Alerans?"

"Aye."

"Not Marat?"

"The white-hairs. No."

Tavi exhaled slowly. "Then it hasn't been the First Aleran. Arnos must have ordered the Guard's cavalry to do it."

"That matters little to the dead," Durias said quietly. "Or to their
families. Manus's wife and children were killed two days ago. That's
why he reacted as he did, Captain."

"Why would Arnos do such a thing?" Kitai asked quietly.

Tavi shook his head. "To ensure that there would be no peaceful
conclusion to this campaign, maybe. Or…" He glanced at Durias. "Has the
Free Aleran Legion engaged the Crown forces yet?"

"No," Durias said quietly. "We've been holding off as long as possible."

Tavi spat a bitter taste from his mouth. "That's why, then," he
said. "This campaign has been about ambition from the start. Arnos
wants to be sure you have reason to fight. Then he gets the credit for
defeating an invader and putting down a slave revolt as well."

"If he wished to anger us," Nasaug said, "then he has succeeded. There will be no quiet end to this struggle, Aleran."

Tavi frowned. "I lived up to my end of the agreement."

"I agreed that if you freed Varg, we would talk. I have talked, and you may go in peace, gadara.
But I will not allow those who murder makers and females to walk away
unpunished." He jerked his muzzle at the besieged ruins. "They will not
last the night."

Tavi clenched his jaw. Nasaug was no fool, and he could clearly see
that the Legions were already in desperate straits. They'd been taken
off guard, and the ongoing sorceries seemed more than able to pulverize
what little shelter they had, given enough time.

And blood.

Tavi racked his brain desperately. There had to be some way out of this mess, some way to save the First Aleran, some way to…

"And what then?" Tavi heard himself ask quietly.

Nasaug tilted his head to one side.

"After you've killed them," he continued, struggling to keep up with
a sudden flood of possibilities. "They'll be replaced by more
Legions—and you'll be long gone. But the Free Alerans won't. And you
can bet that whatever force comes next will have orders to wipe them
out. They'll be the ones to pay for what you do to the men on that
hill."

Durias lifted his chin defiantly—but there was something in his eyes that was not at all certain.

"For that matter," Tavi said, "how do you expect to get across the
sea? When your fleet came, they used a storm the ritualists summoned to
travel swiftly, and they came in large numbers to get through the
leviathans. You won't be sailing nearly so swiftly on the way back. How
many more ships will you lose? How much weaker will your army be when
you finally return to your home?"

Nasaug growled in his throat. "We are willing to face those dangers, Aleran."

"What if you didn't have to?" Tavi asked.

Varg's ears flicked in amusement. "Perhaps you noticed," he growled to Nasaug, "that our young gadara is clever."

Nasaug snapped his jaws pensively. "What do you propose?"

"I'm going to give you the man responsible for those deaths," Tavi
said. "I'm going to punish those who carried out his orders. I'm going
to see to it that the Free Alerans are not treated as criminals for
what they have done—and after that, I'm going to make sure your fleet gets safely over the sea and back to your home."

"And in exchange for all of this?" Nasaug asked, his tone clearly skeptical.

Tavi gestured at the ocean of Canim surrounding the hill. "You surrender."

Nasaug lifted his lips from his teeth. "What?"

"You surrender," Tavi repeated.

"Even if this was possible, I will never surrender to Alerans or
their Legions," Nasaug said. "Too many of them are no better than
animals."

"You won't be surrendering to Aleran Legions," Tavi replied. "You'll be surrendering to me, personally-—a gadara."

Nasaug tilted his head, his ears swiveling forward in concentration.
He traded a long look with Varg, then tilted his head to one side. He
drew a heavy leather sash from his belt and tossed it to the larger
Cane.

Durias's mouth fell open, and he stared at the exchange in pure surprise.

Varg donned the sash, belting it on with practiced movements.
"Aleran," he said. "Let us assume that I agree to this proposal. What
will you need to make it happen?"

Tavi's heart began to pound in excitement, and he felt a grin try to
stretch his lips. He was careful to keep his teeth covered, lest he
give the Canim the wrong idea.

"First," he said, "I'll need you to take my wounded man to a healer. I'll need his help."

Varg nodded, and said to Durias, "See to it at once."

Durias glanced at Nasaug, but even as he did his fist was banging out a salute on his chest, and he hurried away.

Varg nodded and turned back to Tavi. "And?"

"Any eyewitnesses to any of the attacks," Tavi said. "I'll need to speak to them."

Varg glanced at Nasaug, who nodded. "It can be done, sar."

Tavi pointed at the besieged ruins. "The attack needs to stop, at least temporarily."

Varg narrowed his eyes but nodded once. "Is midnight time enough for this plan?"

"It should be," Tavi said.

In fact, it should be plenty of time, Tavi thought. By the time
midnight got there, he would almost certainly have fulfilled his word
to the Cane.

And if he hadn't, he'd be too dead for his failure to bother him overmuch.

Chapter 48

Gaius Sextus fell upon the forward ranks of the legionares coming toward them, and terror like none they had known crashed over them.

The flaming brand in his fist cast out a blinding radiance, and
Amara could feel the very edges of the fearcrafting that imbued it.
Once before she had borne a flame containing a fury of terror, and she
had barely remained conscious during the act. Count Gram's
fearcrafting had been formidable, routing thousands of barbarian Marat
and their war beasts alike, sending them screaming from the walls of
Garrison during Second Calderon.

Beside the horror Alera's First Lord now sent against the Kalaran legionares, Gram's fearcrafting had been a momentary flutter of insecurity.

The men nearest Gaius, those file leaders of whatever luckless
century had the fortune to make up the column's center, never got to
scream. Their eyes rolled back in their heads, and as a single man,
they convulsed and fell to the stony ground.

Then the screams began.

Hundreds of throats opened in terrorized howls, a sudden and
deafening cacophony. Ranks and files melted like butter on a hot
skillet, and Legion discipline vanished like dew beneath a desert
sunrise. Some men fell, clutching at their shoulders and chests,
bleeding from the eyes, or frothing at the lips. Some sobbed and
staggered to their knees, weapons tumbling from fear-numbed fingers.
Some turned their weapons upon those near them, panicked beyond reason
or ability to recognize their sword-brethren. Most simply fled, casting
aside their swords and shields.

Among those hundreds of afflicted souls, one man alone stood his
ground. Though his face was ashen, somehow this man withstood that
horrible fear, bracing his shield and raising his sword in wavering
defiance.

The First Lord's blade of fire swept down, and no shield or sword in
all of Alera could have withstood that molten furnace of a blow. In a
flash of light, the legionare's shield shattered into cleaved
halves and droplets of molten metal, parted every bit as easily as his
armor and the flesh beneath. He fell in a horrible cloud of hissing
gasses and the stench of scorched flesh, and Amara could not help but
feel pity that the poor man had been so rewarded for his courage,
greater than any of the Legion about him.

Even in Gaius's shadow, unable to see the flame, and shielded from
the worst of the fearcrafting, it was all that Amara could do to keep
moving forward. The terrible light of the First Lord's sword created a
nightmare army of shadows that raced in senseless panic over the slopes
of the mountainside and flashed back from polished armor and the bright
steel of discarded blades. It created a dizzying display of light and
blackness, making it difficult to judge distances or to maintain her
awareness of their direction or position. She had grown used to
tracking their movements, of maintaining her orientation, and she
realized in a sudden panic that she was no longer sure of their way.

Not that it would matter, she realized a beat later. The largest threat the poor, howling legionares
posed to Amara and her companions was that of a broken ankle to be had
from stumbling over the fallen forms of those incapacitated by terror.

Such was the screaming chaos around her that Amara nearly missed
precisely the threat she was supposed to be on guard against—a sudden
knot of resistance, discipline, and purpose amidst the horror. Several
heavily armored men had gathered around another figure, one holding his
hand aloft—a Knight Ignus. Blue fire wreathed that single man's
fingers, a countercrafting, Amara judged, not strong enough to stretch
far from his body against the will of the First Lord, but of sufficient
power to enable the men immediately around him, Knights Terra by their
outsized weapons, to maintain their reason.

"Bernard!" Amara screamed, pointing with her sword. Her voice was
lost in the din of maddened men around them, but she sensed his change
in pace and dropped into a crouch as he lifted his bow and loosed an
arrow that passed close enough to her scalp to stir her hair. The arrow
leapt through the shifting shadows—

—and missed the Knight Ignus by the width of a finger. It flicked
past one of the Knights Terra and drew a streak of crimson across his
cheekbone. The enemy Knights' mouths opened in cries Amara could not
hear through the tumult, and they charged, the Knight Ignus at the
center of their group.

Amara tried to shout a warning to the First Lord—but Gaius had his
face turned away from the threat, his eyes instead focused upon three
other men coming from the opposite direction, their faces blank with
the detachment of Knights Ferrous, their swords gleaming.

In the corner of her eye, she saw her husband swipe a hand over his
eyes in a gesture of frustration and fear as he reached to his quiver
for another arrow, but the enemy Knights were too close, and there was
no way he would have the chance to loose it.

Amara drew upon Cirrus and the battlefield slowed to a crawl as she
dashed forward. She was upon the leading Knight, a man armed with an
enormous axe, before he could bring his weapon to bear properly upon
her. She slipped aside from a hasty and badly aimed swing and whipped
her sword across the man's face with one hand, while giving the axe's
haft a sharp downward slap with the other.

The sword stroke did no real harm, rebounding from the ridges of his
helmet, though it drew a crimson line across the bridge of his
nose—but it did serve to make him jerk his head sluggishly back from
the blow. Far more dangerous was the suddenly altered path of his
enormous axe. It swept down and around, into the thigh of the Knight
beside him, and the fury-assisted blow sheared completely through the
luckless Knight's armored thigh.

Both men fell, hampering those on either side of them, and it gave
Amara a single, flickering instant of opportunity. She drew a dangerous
portion of her fury's essence within herself—far more than she ever had
before, far too much—until that instant expanded into a nearly
motionless lifetime.

She lunged forward, moving with a speed no body in Alera was
designed to bear, and she felt muscles and joints scream in protest and
tear like wet paper as she did. She had an age to experience the pain,
an eon to aim her thrust, an eternity to focus all of her body's weight
and strength and speed upon the gleaming, needle-sharp tip of her gladius.

The Knight Ignus saw her coming, and his eyes widened as slowly as
ice forming on a winter pond. He tried to draw aside from the oncoming
blade, but he did not have the time she did. His head moved a fraction
of an inch, no more.

Then her sword's point sank into his desperately widened eye, and
the length of its blade followed in slow, dreamlike motion—all the way
to the weapon's hilt. The man's head snapped languidly back, and
droplets of blood spewed forth in a misty cloud.

Amara felt an explosion of fire in her hand, her wrist, her elbow,
her shoulder. Her bond with Cirrus faltered, and everything rushed into
a single blurring motion.

Though she could not hear it, she felt her throat go raw with screaming.

Pain and terror wiped the world away.

Amara awoke to find herself dizzily content to remain absolutely
still. It took her a mildly astonished moment to notice that she was
still moving. Her hair hung about her face—crusted with mud and blood
and the filth of their swampy journey. It smelled like rotting
vegetables.

Beyond her hair, her hands dangled limply. Her right hand, from
wrist to fingertips, was swollen up like a collection of sausages
knotted together into a rough doll. The skin was deep purple, one
solid, livid bruise that covered it all equally—or so she supposed. It
was difficult to be certain because of the mud and blood and flecks of
something grey and gelatinous still clinging to her skin.

She was fairly sure something like that ought to hurt. It didn't.
She attempted to wiggle the purpled fingers and found them entirely
unresponsive. She felt sure that was not an encouraging sign, but for
the life of her, she couldn't remember why.

Past her fingertips was stony ground, moving steadily by. Something
was pressing up hard against her stomach in steady rhythm. Bernard, she
thought. His shoulder. She was draped over Bernard's shoulder. Yes, she
could see his swamp-ruined boots, down by the ground.

"Hurry," snapped the First Lord. He sounded steady, confident. That
was good. It had almost been more than Amara could stand to see Gaius,
who had always been so dynamic, so vital, reduced to a fevered wreck on
an improvised litter. He must have watercrafted himself better, lying
still on the litter, while Brencis had examined her and Bernard.

It occurred to her that she did not know if even the First Lord's
skills could have wholly restored himself so swiftly. She felt a vague
sense of worry, that the old man had simply shored up his condition as
best he could, then opted to block out the pain of it with his
metalcrafting, proceeding as if nothing was wrong. If he was, in fact,
operating on the borrowed time given him by a crafted insensitivity to
pain, then he was in danger—and that bothered Amara enough to make her
move her head and stir her weary limbs in a faint effort to attract
someone's attention.

"She's waking up," Bernard said, his tone urgent.

"We're almost there," Gaius said. "Once we've crested this rise,
I'll be able to see the mountain Kalarus has prepared, and—" The First
Lord drew in a sharp breath. "Knights Aeris are coming, Count. Quite a
few of them. We have only moments. I should think we would both
appreciate it if some of your salt arrows are ready."

Then there was much huffing and puffing and scrabbling of boots over
stone. Amara gave up on her efforts to move and drifted through a haze
for a while. She wasn't sure how long it took for things to change, but
it didn't seem like a very long time until Bernard slowed, then set her
carefully on the ground.

He dropped to one knee beside her, breathing hard, his face set in
an expression of pain. He drew the arrows from his quiver and began
thrusting their tips into the earth. Then he muttered and laid his hand
upon the ground among them.

"Bernard," Amara said. It barely came out, but her husband turned to her immediately.

"Love," he said quietly. "You mustn't move. You've been badly hurt."

"I'm tired," she replied. "But it doesn't hurt."

"Sire," Bernard said, his voice hard. "She's awake. Shivering. I think she's going into shock."

Amara looked to one side, where the First Lord stood staring down,
and for the first time she noticed that they were high upon the
shoulders of the mountain and that they could see clearly into the
vast bowl below them.

There, miles away, twinkled the lights of the city of Kalare, a
luminous emerald jewel in the darkness. The smaller clusters of other
lights showed where several smaller towns lay in the region around the
city, and small, single pinpoints of light showed where dozens of
individual steadholts lay. The moonlight shone off the shallow-water
fields of barleyrice, turning them into mirrors that were acres across.

Amara had been to Kalare. It was an ugly city, run-down, deprived of
any apparent virtue, where the only thing in greater abundance than
slavery was misery. After two years of war and economic isolation, it
was bound to be even worse, dirtier, poorer, cruder, and more
disease-ridden. But from up there on the mountain, from far away, when
only the characteristic greenish furylamps of the city were visible,
Kalare and its flock of child-cities possessed an eerie and fragile
beauty.

"Sire!" Bernard barked. He began jerking arrows from the ground,
their heads now encased in translucent crystal. "She needs your help."

Gaius stood facing a mountain on the far side of the valley, and Amara realized that she shouldn't have been able to see the mountain from here, or at least not in the dark. But she could, see it, a vast black cone backlit by dim red light at its crown.

Bernard nocked an arrow and rose to his feet. "Sire!"

"In a moment, Count," Gaius murmured. "There are other matters that—"

"No," Bernard said. "You're going to see to her. Now."

Gaius's head snapped around. "Excuse me?"

"She's hurt," Bernard said. "She might be dying. Fix it."

"You have no idea," Gaius said from between clenched teeth. "No idea what is at stake."

Her husband faced the First Lord without flinching. "Yes, I do." His
eyes hardened. "The life of a woman who was willing to sacrifice
everything to get you here. You've planned enough pain for her already,
Sextus. Or maybe you think it would be easier to let her die."

Wind whispered over the stones for several empty seconds.

Then Gaius was at her side. He leaned down and laid his hand on her
forehead. His fingers were long, rough, and fever-hot. He murmured,
quietly, "I'm sorry for what is to come, Amara."

Fire engulfed the entire right side of her body. She felt herself
contort strangely, saw the shape of her abdomen alter, watched as her
arm straightened, unwinding as it went, almost like a twisted cord. The
pain was indescribable, but there was a sensation of silvery ecstasy
mixed with it that left her unable to move or cry out. She could only
weep, and the stars blurred upon her tears, mixing with the lights of
the city below.

There was a roar of wind, the thrum of Bernard's bow, and a horrible, wet sound of impact.

Gaius lifted his hand away from her and rose. "Keep them off me, Count."

"Aye, my lord," Bernard growled, taking position standing over Amara, his bow in hand.

Amara could do nothing but watch as the First Lord stared at the distant fire-mountain and raised his hand.

There was another roaring sound, a windstream, and Bernard loosed
another arrow, drawing a scream. Armor clattered against the stones as
a Knight Aeris in full gear crashed to the mountainside and slid along
it in a bone-breaking tumble, sparks leaping up in his wake where steel
armor met stone.

She wasn't sure how long it went on, before the pain began to fade
somewhat and she found herself able slowly to sit up—but her husband
now stood with his last arrow against the string of his bow, staring up
at the night sky with dull, exhausted eyes.

The First Lord let out a sudden sigh, closing his eyes. "Crows take
you, Brencis. At least your son had wisdom enough to know when he was
beaten. Crows take you and rip out your eyes for forcing me to this."

And then Gaius Sextus suddenly closed his reaching hand into a fist
and jerked it back, as if snapping a particularly tough cord.

The night went red.

Blinding light flared from the distant mountain.

It took Amara several dull, thudding seconds to realize what she was seeing.

Fire erupted from the mountain, white-hot, lifting in a great geyser
that rose miles into the air. That first rush of blinding liquid flame
spattered out for what had to be miles and miles in every direction
around the mountain and only then did the earth suddenly move, the
mountain jumping as if it had been an old wagon hitting a pothole in a
bad road. Rocks fell. Somewhere nearby, a cliff-side collapsed in a
deafening roar.

Amara couldn't take her eyes from what was happening below. The
mountain itself began to spew out a great cloud of what looked like
grey powder, illuminated from within by scarlet light. The cloud
billowed out in slow, graceful beauty—or so it looked from the
distance. She watched as it rolled down over the valley of Kalare. It
washed over the poinpoint lights of the little steadholts. It devoured
the larger clusters of lights marking the little towns and villages
around the valley.

And, within moments, it washed over the city of Kalare itself.

Amara could not help herself. She lifted her hands, tiredly willing
Cirrus into a sight-crafting. The grey cloud was not simply ash, as she
had at first thought. It was… as if fire had been made into one vast
thunderhead. Whatever was caught in the path of that scarlet-limned
grey flood was instantly incinerated by its touch. She saw, just
barely, small moving shadows flying before the oncoming inferno, but if
the cloud moved with lazy grace, those tiny figures—those Alerans, she
realized—moved at a snail's pace. She herself, one of the fastest
fliers in Alera, could not have outpaced that incendiary nebula. Those
holders had no chance. None at all.

She stared at the valley below them in numb shock, as more jolts and
tremors rattled the mountain beneath her. How many thousands—tens of
thousands, hundreds of thousands of people had just died?
How many families, sleeping in their beds, had just been reduced to
ashes? How many children had just been burned alive? How many homes,
how many stories, how many beloved faces and names had just been
incinerated like so much useless garbage?

Amara knelt there beside her husband and witnessed the death of Kalare— of its city, its people, its lands, and its lord.

A vast cloud of steam rose as the watery valley surrendered to the
embrace of the fire-mountain, and their view of that steam vanished as
dust from the rockslides and tremors rose up around them, creating a
thick shroud that blotted away the stars.

There was still light, though. Light from the blazing mountain and
from the burning corpse of the city of Kalare painted everything in a
surreal, scarlet twilight.

Only after their view of the valley had been obscured did Gaius
Sextus turn away. His gaze slid past Bernard and found Amara. He walked
over to her with slow, heavy steps, and faced her, his expression a
mask, his eyes showing nothing.

"Had I waited for Kalarus to loose it, Countess," he said quietly,
"it would have been worse. Refugees fleeing the front lines would have
been forced into the city and doubled the numbers there. Our own legionares would have been there. Died there." He sought her eyes, and spoke very quietly. "It would have been worse."

Amara stared at the weary First Lord.

She pushed herself slowly to her feet.

She reached up and found the slender chain around her neck. She wore
two ornaments upon it. The first was Bernard's Legion ring, worn there
in secret testimony to their marriage.

The second was a simple silver bull, the most common coin in the
Realm, marked with Gaius's profile on one side. It was the symbol and
badge of office of a Cursor of the Realm.

Amara grasped the ring in one hand.

With the other, she tore the coin and chain from her throat, and cast them into Gaius's face.

The First Lord didn't flinch.

His eyes became more sunken.

Amara turned and walked away.

"Go with your wife, Count," Gaius said softly, somewhere behind her. "Take care of her for me."

Chapter 49

The Senator's thugs, Isana thought, lacked refinement. She had
expected to be bound, of course, but they could at least have found a clean cloth with which to hood her.

She blinked and considered that thought for a moment. It sounded, to
Isana, remarkably like what someone like Lady Aquitaine would have been
thinking, in her position. Until the battle of Second Calderon, Isana's
largest practical worry had been the organization of the kitchen at her
brother's stead-holt. Had she really become so jaded to the dangers of
Aleran politics since then that she felt herself qualified to criticize
the nuances of her own abduction?

She couldn't help it. She found herself shaking with quiet laughter.

Araris stirred, and she felt the motion as they sat, backs together,
leaning gently against one another. "What is it?" he murmured.

"I'm just appreciating the irony of human nature," Isana said, voice pitched very low.

She could hear the smile in his voice. "Any part in particular?"

"Our ability to face enormous adversity, yet retain the capacity to complain about the little things."

"Ah," Araris said. "I wondered if they made these hoods out of old horse blankets as well."

Isana laughed again, mostly a shaking of her shoulders that made little sound, and Araris joined her.

"The sounds of fighting have died down," Isana noted a moment later.

"Yes," Araris said.

"Have the Legions won?"

"They haven't lost yet," Araris replied. "Those trumpet calls were a general retreat."

"They were pushed back from whatever they were attacking, then," Isana said.

"Whatever they were holding," Araris corrected. "A failed assault sounds different. And there are too many wounded."

Isana had been trying hard not to think about the moans and screams
of wounded men, coming from not far away. "It's different, then?"

"In an assault," Araris said, "you're fighting on the enemy's
ground. Pushing forward. When men fall, it's harder to get them to the
rear. And once the retreat is on, a lot more men fall. More of them get
left behind, taken prisoner or killed. A defense is different. It's
your ground. You've got men standing by to carry the wounded back to
your healers and fresh men to step into the places of the fallen,
covering their retreat. You wind up with a lot more wounded."

Isana shuddered. "That's horrible."

"It's a horrible situation," Araris acknowledged quietly.

"Rather like ours," Isana said.

He was silent.

"That bad?" Isana asked, nudging her back gently against his.

"You said the right thing to Navaris," he said. "Making her question
whether or not she should make the decision for Arnos. It bought us a
little time. But she brought us into the Legion's camp in a covered
wagon, and in hoods. Then they dumped us directly into this tent, which
is guarded. And I'm fairly certain that we're among the men of the
First Guard. Nalus is Captain of the Second Senatorial, and he'd
bloody well want to know all about any hooded prisoners in his own
camp."

"No one knows who we are," Isana said quietly. "No one knows we're here."

"Precisely," Araris said.

"Do you think he'll kill us?"

Araris considered that for a moment. Then he said, without malice, "He'd better."

"What?"

"You're a Citizen of the Realm, Isana. His hirelings assaulted and
kidnapped you on his orders. Ehren's a bloody Cursor of the Crown. If
he survived, he's going to be able to make a terrible stink, legally
speaking. Arnos's best chance to survive it—"

"—will be to make sure there are no witnesses to corroborate Ehren's version of things."

"Probably/' Araris said. "Besides, if he doesn't kill us, I'll take him."

The matter-of-fact tone to his quiet voice was chilling. Isana found
herself leaning slightly harder against him. "What do we do?" she
asked. "Escape?"

"Realistically speaking, we've no chance, even if we get loose. Well
just provide them a wonderful excuse to kill us and make apologies
later. Heat of battle, confusion, such a tragedy."

"What, then?"

"If you get the chance, keep Arnos talking for as long as you can," Araris said. "And we wait."

"Wait?"

"He isn't going to leave us here," Araris said.

Isana had no doubt to whom the singulare referred. "We are
secret prisoners in the camp of what might as well be an enemy Legion,
which is itself surrounded by an army of Canim. He is alone. He might
not even know where we are. I believe he'll try, of course, but…"

At that, Araris burst into a low, rich laugh, loud enough to be
heard outside the tent. It was, Isana realized, the first time she'd
heard him make such a sound, and her own heart reacted with a
senselessly juvenile little burst of happiness to hear it.

"Quiet in there!" barked a man's voice, one of the Senator's thugs, or some random legionare pressed into duty as a sentry.

Araris swallowed his laughter and leaned his head back. Isana felt
his head touch hers and leaned into the contact, closing her eyes.

"I've been with him for two years," Araris whispered. "You know his
heart, Isana. You helped shape it. You've seen him while we
traveled—but you don't see what he's become, and you don't know where
it came from the way I do."

"Septimus," Isana whispered.

"You don't know how many times he got us out of trouble like this."
Araris paused for a moment. "Well. Perhaps not quite this much all at
once. But then, it was never a matter of scale."

"You believe in him," Isana breathed.

"Great furies help me," Araris said. "It's almost insane. But yes."
He was quiet for a moment more. Then he said, "I love you very much,
you know."

She nodded, gently, so as not to bump their skulls together. "I do know. I love you, too."

"I've been thinking," he said. He hesitated. "I mean. Well, it isn't like it's an entirely new thought, but…"

The awkward little flutter she felt in his confidence was almost painfully endearing. "Yes?"

"If it's possible," Araris said. "I mean… if we both live through
this. And if… if things work out to where… I know it probably won't
ever be a real possibility, but…"

Isana shivered. "Yes?"

"If. One day. If everything… Would you…" He took a deep breath. "Would you marry me?"

She'd known the direction of his thoughts, from the wildly unsettled
sense of his emotions, but she hadn't anticipated her reaction to them.

She laughed. Again. She laughed herself breathless, laboring to keep it quiet.

"Here?" she demanded finally, half-smothered in laughter. "You ask me here"? Now? Like this}"

His back had gone completely stiff. "Well," he managed to say after
a moment. "Yes. It's…" His voice sobered abruptly. "It's all I have."

She fumbled with her bound, half-numb fingers until she found his.
They managed to intertwine some of them, more or less at random.

"It's enough," Isana said quietly.

Araris was carefully still for a moment. "Is… Then… Yes?"

Isana sighed and squeezed his fingers as hard as she could. "Yes."

He suddenly sagged. "Oh," he breathed. "Oh. Oh, good." He shook his
head, stroking one of her fingers with one of his. "For a moment there,
I was worried."

The absurdity of that statement, all things considered, hit them both at the same time.

They were still laughing together when the tent flap rustled, and
Phrygiar Navaris ripped off their hoods, a naked sword in her hand.

Chapter 50

"This one," Tavi said quietly, picking up one of the long blades
Durias had brought out for his inspection. He snapped it up to a guard
position, whirled it about in a loose circling motion of his wrist, and
nodded. He could feel it in the steel, the way it settled in his hand,
the subtle vibration of the blade as it ceased motion. The weapon was
an old one but of excellent manufacture, its blade notched with battle
scars in the torchlight, but still strong, flexible, and true. "What
about Ehren?"

'Til take you to him," Durias said. "This way, please, Captain."

Tavi followed the centurion through the darkened Canim camp and was
surprised at how much similarity it bore to an Aleran battle
camp—though admittedly, the various stations were spread out over a
considerably wider area. Perhaps the Canim measured their camp in
strides, the way legionares did.

The healer's shelters were crowded, but the sounds coming from them
were nothing like those of an Aleran healing tent. Instead of the cries
and moans of the wounded, there was nothing but a daunting chorus of
snarling and growling in every pitch one could imagine, and it made
Tavi glad to be unable to see inside.

Most of the wounded Canim who emerged from the tents were walking
under their own power. Those who weren't were almost invariably
missing limbs. Somewhere in the background, the mourning howls of
individual Canim for their fallen brethren rose into the night sky,
haunting and savage and beautiful.

"A year ago," Durias said quietly, "I thought I'd get used to that. Still makes the hairs on my neck stand up."

"We're very different peoples," Tavi said quietly.

Durias turned around and stared at Tavi, his expression surprised. "Huh."

"What's that, centurion?"

"Not sure which surprises me more," he said. "To hear a Legion
captain call them 'people' instead of 'animals' or to lump himself into
a group with a bunch of slaves who have taken up arms."

"You walk, talk, breathe, eat, sleep. Same as me."

Durias snorted. "Since when has that been reason to regard someone else as an equal?"

Tavi showed Durias his teeth, more in the Canim gesture than the Aleran. "You wear armor, carry a sword—and I'm in your camp."

"Hah," Durias snorted. He shook his head once. "But so what if you're a good talker? Talking is easy."

Tavi found himself smiling more naturally as they walked. "I didn't talk you unconscious last spring, centurion."

Durias snorted and rubbed at his jaw. "No. No you didn't."

"You've been with Nasaug for almost two years, I take it."

Durias nodded. "I was… He said he got the idea for Free Alera from me."

Tavi lifted his eyebrows. Then he said, "You're the First Spear of your Legion."

"Isn't hard to be First Spear, Captain. You just serve longer than the others. I was the first recruit."

"Bet that's a good story."

Durias shrugged his oversized shoulders.

"But you aren't captain," Tavi noted.

Durias's brief grin showed, and he gestured at his jaw. "Don't have the fist-fighting experience for it, I suppose."

Tavi snorted.

Durias took them past the Canim hospital area and nodded at a
patched old Aleran Legion pavilion, converted into a tent with the
addition of what looked like reused canvas sails. "Your man's in there."

Tavi stepped forward and noticed Durias standing precisely in the
"shadow" of his body, exactly where it would be hardest for Tavi to
turn and strike him with the sword he carried. He checked over one
shoulder and saw Durias's hand on his gladius. He arched an eyebrow at the blocky young man. "What are you doing, centurion?"

"Preventing misunderstandings," Durias said. "Orders, Captain."

Tavi turned fully toward him, then wordlessly offered his sword, hilt first.

Durias shook his head. "That means more here than it does in your
Alera, Captain. Keep yours. Just bear in mind that I have one, too."

Tavi studied the young man for a moment, and realized that he was
standing with his back straight, feet spread and ready, hand on his
sword, but his weight back on his heels. It was an arrogant stance, by
Aleran standards, one that almost begged for a fight—but if he'd been a
Cane, Tavi would have recognized it immediately as a stance of
nonaggression tempered with caution, as one of respect.

"I'll do that," Tavi said. Then he turned and entered the tent, to
find Ehren lying in a tub, his throat bloodied—and an enemy knelt
beside him with a scarlet blade in her hand.

Tavi's hand went to his sword instantly—but he restrained himself
from drawing steel, and an instant later felt the subtle change in the
air behind him as Durias's sword crept half an inch from its sheath.

Antillus Dorotea, High Lady Antillus, the sole surviving sibling of
the High Lord Kalarus, and the woman who betrayed the First Aleran to
the Canim, glanced up at Tavi as he entered the tent.

Tavi felt her emotions at once—first a flare of anger, swift and
hot, then a sudden surge of fear that wiped the anger away. She closed
her eyes for a moment, lips pressing together, and he felt the woman
will both anger and fear away, replacing them with an intent focus and
concentration. She turned her attention back to Ehren, who lay naked
in a healing tub, his eyes closed and barely conscious.

She set the knife aside, along with the quill she'd been forced to
cut free from the swollen flesh around Varg's original incision. Then
Lady Antillus gently pressed Ehren lower in the tub, until his throat
was covered by the water, and bowed her head.

A sense of… not contentment, precisely, or well-being, but something
of both, something too rich and deep to be called merely satisfaction,
suddenly flowed from her, as the torn flesh knitted closed, the mottled
bruising around Ehren's throat lightened, and Tavi's friend drew in a
sudden, deep, wheezing breath.

Tavi stared at the High Lady, frowning, taking in details of her
appearance. Lady Antillus had been a beautiful woman, in an aggressive,
knife-edged way. She looked young, of course, as all the watercrafters
tended to do. She'd dressed in silk in the blues of her husband's
House, and her dark hair had been long and lovely.

Now she wore a gown of grey homespun cloth, very simple, plain, and
sturdily made. Her hair had been cut into a much shorter, more
practical length, and was bound back with a leather cord. She wore a
healer's apron, smeared with both the scarlet of Aleran blood and the
much darker hue of the Canim. She wore no cosmetics—which Tavi had
formerly never seen her without—and no jewelry, either.

Except for the gleaming steel of a discipline collar around her throat.

"This will only take me a moment more, First Spear, Captain Scipio,"
she said, her voice still as quiet and rich as Tavi remembered. "I
apologize that it wasn't done sooner, but my services were needed for
the most badly wounded."

Tavi stared at her for a moment, at a loss for words. "H-high Lady Antillus. Good evening."

She glanced up with a small smile filled with the awareness of
irony. "Oh please, Scipio. High Lady Antillus is a traitor in line for
a cell in the Grey Tower, a trial, and an execution. She would most
certainly not be aiding you or—unless I miss my guess, from the number
of knives he had hidden on him—a Cursor of the Crown."

Tavi frowned at her, tilting his head. "No. I suppose not."

"Call me Dorotea," she said. Tavi could sense gentle regret in her
voice, and more of the same sense of deep fulfillment. "I'm a healer.
It's what I do now. If you will excuse me." She bent her head back to
her healing and closed her eyes.

Tavi shook his head and glanced at Durias.

"Sari managed to capture her two years ago," Durias said, his voice
pitched to a respectful quiet. "He put the discipline collar on her
himself, and ordered her to do no harm, to obey those who commanded her
and heal those who had need."

Tavi drew in a sudden breath, understanding. "Only Sari could have taken the collar off."

"And he died," Durias said quietly. There was real and very deep
pain and empathy in the young centurion's eyes as he stared at the
former High Lady. "She's stuck with it. If it's removed, she dies."

Tavi exhaled slowly, shaking his head.

"You can't have her," Durias said. "I'm to tell you that."

"There's something a tad hypocritical in your people refusing to free a collared slave, Durias. Is this their idea of justice?"

Durias grimaced. "It isn't that, great furies know. I know what
she's going through. So do a lot of other folk around here. But she's
too valuable to us—and she deserves to be among folk who know what it's
like to live under a discipline collar. Who won't abuse her." He shook
his head. "Though there was plenty of that, the first several weeks,
before order was established."

Tavi felt sickened, just thinking of it. Granted, High Lady Antillus
had been no one's idea of a spirit of mercy and goodness, but all the
same, no one deserved the kind of retribution that had undoubtedly been
visited on her by newly freed, leaderless slaves. "It isn't just what
she's done, or the deaths she's responsible for. It's her son."

A sharp spike of pain jumped across the room to Tavi from Dorotea, a
yearning, a sadness, a regret, and a fierce, fierce love. She lifted
her eyes to his. "Crassus?" she asked. "Is he… is he well?"

"The last I knew," Tavi said. "He knows what you did. He won't talk
about it to me, but I believe he worries for you. He wonders what has
become of you."

Ehren's color had much improved, and his chest was rising and
falling normally, now. Dorotea lifted her fingers to her collar in a
fluttering motion, then lowered them again. "I…" She closed her eyes.
"I think it's best if… if Lady Antillus died in the fighting." She
opened them again and sought Tavi's eyes. "She did, you know."

"I…" Tavi shook his head. "I don't have time for this."

Dorotea flushed and looked down, bowing her head in a gesture of acceptance. "Where is he?"

"I left him in command of the First Aleran."

Her face went pale, and Tavi had to draw upon the steel in the blade
beside him to protect himself from the sudden surge of horror as she
turned her head toward the besieged ruins.

"As I said, Dorotea," Tavi said quietly. "I have no time. I need Sir Ehren."

"Y-yes," she said. "Of course." She laid her hand on Ehren's head, bowed her own for a moment, and murmured, quietly, "Wake."

Ehren's eyes blinked open without ceremony. "Eh? Hmmm?" They
widened. "Ah!" he said. He took a deep breath, and then several more.
"Oh, my word, that's more like it. Thank the great furies tha—"

He turned to thank the healer, saw High Lady Antillus, and let out a
squeak. His hands flailed about his naked person, presumably looking
for a knife, splashing bloodied water everywhere.

"Ehren," Tavi said. "Ehren!"

The young man went still. He tore his eyes from Lady Antillus to
Durias, and then to Tavi. They got a bit wider at each stopping point.
"Ah. Well. Some things have happened while I was lying down, I see."

"Yes," Tavi said. "And you've got that look on your face again."

"I can't help it," Ehren said. "You're about to walk to breakfast, aren't you, regardless of who is in the way?"

"Yes," Tavi said.

Ehren sighed. "Let's hear it."

Tavi told him the plan.

"That's insane," Ehren said.

"It could work."

"You aren't going to have anyone come along to bail you out this time," Ehren pointed out.

Tavi grinned. "Are you with me?"

"The plan is insane," Ehren said. "You are insane." He looked around the inside of the tent. "I'll need some pants."

Chapter 51

Tavi rode up to the ruins on the best horse the Free Aleran Legion had to offer, and Ehren rode beside him.

Though most of the bodies had been removed, some had been missed in
the fighting and the oncoming darkness—and plenty of bits remained
where they had fallen. As a result, the darkness was filled with the
rustling wings and raucous cries of the omnipresent black crows,
feeding upon the fallen.

Ehren, bearing a torch, murmured, "I hope Nasaug knew what he was
talking about when he told us which wall the First Aleran was
defending. Otherwise, we're likely to get shot by some nervous archer."

"Bloody crows," Tavi replied, as they passed the shattered palisade.
"Look at this mess. Did they try to hold the palisade against an
ongoing assault?"

"It happens all the time," Ehren said. "Especially when a Legion's
taken a beating. Nervous archers on watch. They're tired. Half-asleep.
They hear something. Thwang, wham. Then they shout 'who goes there?'
while you bleed."

"Look at all the discarded helmets," Tavi said. "The holes punched
in the top. Ancient Romanic writings we found at Appia mention a weapon
that could do that—they called it a falx."

"Did the ancient Romanics ever get shot in the dark by mistake?"
Ehren asked. "Because I'd really hate the file on me in the Cursor
Legate's office to end like that."

Tavi's borrowed horse shied away from a mound of jabbering crows.
Birds cried out in the night, and Tavi smiled slightly. "You aren't
worrying in the right direction."

"No?" Ehren asked.

"I'm more worried about some enterprising young Cane who doesn't see
eye to eye with Varg and Nasaug putting a couple of balest bolts
through our backs."

Ehren gave Tavi a sour look. "That's very reassuring. I'm glad I'm carrying the light. They'll shoot you first."

"That's the spirit," Tavi said. He drew his horse to a stop about
fifty feet from the walls and lifted a hand in greeting. "Hello on the
wall!"

"Don't come any closer!" called a legionare's voice. "We'll shoot!"

Tavi squinted at the darkened walls. "Schultz? Is that you?"

There was a short, baffled silence. "Captain? Captain Scipio?"

"Aye," Tavi drawled. "With Sir Ehren beside me. It's a little cold out tonight. Any chance you could spare a cup of hot tea?"

"Come forward," Schultz demanded. "Up to the base of the wall. Let me see your face."

Tavi and Ehren did so, and a pale face peered out at them from
beneath a Legion-issue helmet. Tavi recognized the young centurion at
once.

"Captain!" Schultz cried.

"Crows take it, Schultz," Tavi scolded. "You know better than that.
Even if it looks like me, it could be a watercrafted double. Go get
Foss, or Tribune An-tillar or Antillus, and have them do a truthfinding
on me."

Schultz grinned. "Yes, sir. You stay right there, sir." He paused.
"You don't want this kept quiet, or you wouldn't be shouting at the
whole wall, would you?"

Tavi felt himself grin in answer. "It's chilly out here, centurion. Bring us in under guard, if you would."

"Yes, sir!" Schultz said. "If you'll move about sixty paces to the
east, sir, there's an opening. I'll have them meet you there, sir."

"Thank you, centurion, understood." Tavi turned his horse, and Ehren
followed him along the wall. They could hear the mutters racing out
along the wall ahead of them—excited soldiers whispering that Scipio
had returned.

Tavi could feel the emotion that began pouring down from the wall.
Excitement, interest, the tight, aching fear that came along with any
action—and, that most vital of emotions to a commander: hope. As Tavi
rode beneath the positions on the wall, soldiers stood forward,
snapping to attention as if they were being reviewed and not keeping an
eye on a potential spy.

The "opening" in the wall proved to be a blank section of stone like
any other—except that, as Tavi approached, the stone of the wall itself
melted like wax and flowed down and away, leaving an opening in the
wall just wide enough to let a horse squeeze inside. Tavi rode through,
his knees scraping stone on both sides, and recognized all six of the
First Aleran's Knights Flora on the wall above the opening, bows in
hand, ready to send deadly accurate arrows winging into anyone who
might have tried to take advantage of the opening.

Almost before Ehren's horse was through, the engineers of the First
Aleran, half a dozen weary-looking men on each side of the opening,
sealed the wall again, coaxing the stone back up into position. Two of
the Knights Flora above turned to keep an eye on Tavi and Ehren—as they
should have, until their identities had been verified.

Tavi was content to stay right where he was for the moment, in the
circle of firelight cast by Ehren's sputtering torch, where several
hundred legionares could see him clearly. The chatter on the
walls had risen in volume, almost drowning out the crow calls and bird
cries echoing around the ruins.

Schultz appeared out of the darkness. The young centurion of the
Battle-crow Cohort had been a raw recruit when at the battle of the
Elinarch. Now he had scars and commendations enough to do him proud in
any Legion in the Realm. The centurion bore a tin soldier's mug in
either hand, and both of them were steaming in the cool night air. He
offered the first to Tavi, and the second to Ehren, and Tavi took the
mug of strong tea gratefully.

"There you go, Captain," Schultz said with a salute. "Alleged captain," he corrected himself.

Tavi grinned at him. "Bless you, man." He swallowed some of the hot
brew, studying Schultz's manner and bearing, contrasting them against
the weary fear that was pouring off of him. The man was putting on an
act of carelessly brave indifference in front of the men of the Legion,
but he was clearly worried—and with good reason. Tavi didn't see half
as many men on the wall as the area covered demanded, which implied
that the First Aleran had lost a lot of soldiers to injury and
exhaustion. And the tea was too crowbegotten thick. No one took it that
strong, no matter how tired they were. The Legion was short on water.

They were afraid. Fear could take the life from a Legion more
quickly than any blade, and Tavi reacted at once to combat it as he
sipped the tea and spoke within hearing of the men. "Mmm. Were you
planning on using this stuff as mortar later?"

"Bricks," Schultz replied. "But that pansy Gregus watered it down."

"I don't want to know with what," Tavi shot back.

A chorus of quiet chuckles rippled up and down the wall.

Schultz grinned and glanced around. "Sir… if I might ask… why are you back, Captain?"

Tavi sipped more tea. He hadn't realized how achingly tired he was,
until he felt some of the drink restoring a bit of life to his limbs.
"Hmmm? Come on,

Schultz. You never get a straight answer from captains. You should
know that by now." He swallowed more tea as the men laughed quietly
again. "The Crown's found an even worse mess out there for us to be in,
and our orders are to get there right away."

Schultz gestured at the ruins and battered men around them. "And leave all this?"

Instant sounds of feigned disappointment and disgust fell from the walls and the ruined structures in the immediate area.

Schultz had understood what Tavi was doing, and abetted him,
releasing some of the pressure on the men. It had been good thinking
for a man his age, after the day he'd had, and Tavi nodded his approval
at him. "As you were, centurion. You'll have your marching orders soon
enough."

"Yes, sir," Schultz said, saluting. The sound of marching boots came
nearer, and Schultz faded back as a party arrived, which proved to be
Antillus Crassus, flanked by several Knights Terra, and followed by the
blunt, stocky form of Valiar Marcus.

"Schultz?" Crassus demanded, his voice strained with anger. "Pulling
me out of a command meeting? This had better be good. And who the crows
authorized that light to be—"

Crassus came to a dead stop as he reached the edge of the
torchlight, and his eyes widened as he recognized Tavi and Ehren. His
mouth opened, as if for an exclamation, but then he clenched his lips
shut with a visible effort of will and gave Tavi a terse nod instead.
"Centurion. Has his identity been verified?"

"No, sir," Schultz replied. "Tribune Foss sends his compliments and
asks me to tell you that he is too crowbegotten busy to wander around
the camp on errands, sir."

"True enough, tonight." Crassus sighed.

Tavi dismounted and shifted his tea to his left hand, waiting quietly.

Crassus made sure that the Knights Flora were covering him, and then
approached Tavi, offering his right hand. Tavi traded grips with the
younger man.

"Your name?" Crassus asked.

Tavi's world froze for an instant.

Every detail came into crystal clarity—the scent of greasy woodsmoke from Ehren's torch, the clank of a legionare's
armor against the stone battlements, the dim gleam of torchlight on
battered armor. A patch of Crassus's hair had been burned down to
stubble, close to his scalp, and the red stones in the hilt of the
Cane-sized dagger on his belt twinkled in the scarlet light. The moon
and the stars hung, for an instant, entirely suspended, and Tavi was
left alone, in all the universe with a single fact for company:

He'd lived most of his life surrounded in a cloak of lies and half-truths.

After this moment, after this breath, everything would change.

"Most of my life," he said quietly, "I have been known as Tavi of
Bernard-holt, in the Calderon Valley of Riva. Then I became Tavi
Patronus Gaius, and Tavi ex Cursori. In the time you have known me,
Crassus, my name was Rufus Scipio, Third Subtribune and later Captain
of the First Aleran."

The hilltop, the ruin, was perfectly silent, perfectly still.

Tavi's voice flowed into that stillness, confident and steady, and
he could hardly believe it was his own. "But my name," he said, raising
his voice so that it rang from the battlecrafted walls and fallen
stones, "is Gaius Octavian, son of Gaius Septimus, son of Gaius Sextus,
First Lord of Alera."

And as that name fell onto the evening air, the sky bloomed into scarlet light.

Tavi wasn't sure what had happened, but the light was directly
behind him, to the south, and it illuminated the entire southern sky as
if he'd called the sun itself back from its nightly journey into
darkness to herald his presence. It washed over the ruins, revealing
the exhausted, startled, awestruck faces of le-gionares
covered in grime and blood. It threw his shadow out before him,
engulfing Valiar Marcus, and Crassus, and the Knights escorting them.

And it revealed, approaching through the ruins, a second and larger group of men, consisting of a number of armored legionares of the Senatorial Guard, Captain Nalus and his seniormost officers—and Senator Guntus Arnos, his singulars, and his hangers-on.

Crassus, who had been seeking the sound of truth with his
watercrafting senses, went absolutely white with shock, his fingers
tightening almost painfully on Tavi's. A beat later, the young Tribune
dropped to one knee, and after a baffled second his Knights, the First
Spear, then the whole of the First Aleran followed suit. The clank and
clatter of arms and armor was like a roar of surf on a stony shoreline.

The Senator stood staring in slack-jawed shock. The hem of his
Senatorial robes dropped from his numbed fingers, and landed in dirt
made muddy with blood.

"I am Princeps Gaius Octavian," Tavi said, his voice loud and cold.
"And I am here to bring a treasonous slive to account for his deeds."

As Tavi spoke, there was a rumble in the earth, so low-pitched that
it shook his teeth, and the ground began to a tremble. Tavi's heart
leapt, and he almost followed suit in fear of plummeting stonework,
seeking shelter under a nearby archway that had somehow survived.

If he scrambled for cover, though, it wouldn't make a terribly regal
impression upon those watching. Tavi elected to roll with the
situation. He had no idea what was happening, but bloody crows, it
certainly added something to the delivery.

He pointed a finger at the stunned senator. "Guntus Arnos! For
conspiring with enemies of the Crown in plots that resulted in the
deaths of hundreds of serving legionares, for the assault
upon and the subsequent abduction of the rightful First Lady of Alera
by subordinates under your direct command, and for ordering the murder of Aleran freemen, holders, and their families, I call you a traitor to your lord, your Realm, and your people!"

Arnos's mouth twitched, and incoherent gobbling noises came from it.

"I call you to account, traitor!" Tavi thundered, and a nearby wall
gave way beneath the shuddering earth and fell. "I call you to the juris mactol And may the crows feast on the unjust!"

Chapter 52

"If you kill me now," Araris said quietly to Navaris, "no one will ever know."

The sword-slender woman stared at Araris with dead eyes.

Then she shrugged.

"I'll get over it."

Isana felt the cutter's decision the instant she'd made it, and a
blossom of mad, unholy glee flared out from Navaris as she turned to
Araris and lifted her sword.

"No!" Isana cried, struggling against the ropes.

Without warning, the earth suddenly shook.

Navaris staggered, reaching out to seize the tent's central pole to
keep from falling. The tent sagged to one side, and its flap fell open,
revealing a lurid twilight outside. The earth continued to rumble, and
Isana could hear stone falling on stone. Somewhere in the background, a
strident male voice thundered in furious speech.

Navaris stared around in angry surprise and shuffled to the tent's
opening over the still-trembling ground, eyes roaming back and forth.

Isana felt a sense of bafflement from Araris that must have matched
the incredulity on her own face, and just then there was a sharply
whistled birdcall from outside.

A voice lifted up in what Isana recognized as a Marat war cry, and
the tent was suddenly ripped away around them. Isana had to twist her
head down against one shoulder to avoid a trailing rope. The tent flew
off, and Isana had time to see a pair of leggy Marat coursers, bearing
their barbarian riders, gallop off, dragging the tent behind them.

The sky was lit with red light, which seemed to cast shadows that
were somehow subtly wrong for a sunset, until Isana realized that was
because they were. The ruddy light of sunset poured in from the west. This light came from almost directly to the south.

Kitai appeared from the shadows behind a dilapidated stone building.
The Marat girl was dressed just as she had been when Isana saw her
last, though she bore a heavily recurved Marat bow in her hands,
complete with an arrow tipped with razor-sharp, glossy black stone.

Navaris saw her, too. The cutter took a smooth step to Isana's side and rested her sword against the Steadholder's throat.

"Kitai," Isana breathed.

"Good evening," Kitai said pleasantly. She peered at the sky to the south, then turned to Navaris. "What do you make of that?"

Navaris jerked her head to one side in a gesture of suspicion and fixed Kitai with a steady stare.

"I didn't think you knew. I don't know what it is, either," Kitai
said. She shook her head and then tipped one end of her bow at Isana.
"Walk away from them both, Phrygiar Navaris, or you will die."

Navaris's mouth twitched up into a little smirk.

"Yes," Kitai admitted. "You could probably stop my arrow. But can you stop twenty?"

She twisted up her lips and gave another trilling birdcall, and the
shadows boiled over with leather-armored Marat warriors rising from
concealment. Every single barbarian bore a bow like Kitai's, and every
one of them had a stone-tipped arrow nocked to it.

"Stone-headed arrows, Navaris," Kitai said, her voice steady and
empty of malice. "From every direction. No way to see them all. No
metal for you to sense."

Navaris's expression went blank. Her eyes flicked around, taking stock of her situation.

"Walk away," Kitai repeated.

Twenty Marat warriors drew their bows at the same time. The creak of
the weapons' curved staves and straining strings sounded like an old
barn in bad weather.

Navaris never flinched. "If you shoot, I will kill her before I die."

"Yes," Kitai said in a patient tone. "Which is why I have not shot you. Yet. Walk away."

"If I step away from her, what is to prevent you from killing me?"

"Your death doesn't belong to me," Kitai said. "We flipped a coin. I lost."

Navaris lifted her eyebrows.

"Go," Kitai said. She raised her voice, presumably addressing the
Marat present. "Neither I nor any of mine will harm you or seek to
prevent you from leaving."

Navaris considered that for a second. One eyelid twitched several
times, and Isana felt dizzy from the variety and disorienting intensity
of the emotions flooding from the cutter. Navaris experienced terror,
contempt, joy, hunger, lust, and howling satisfaction all at the same
instant, all jumbled up inside her thoughts. Isana could sense the
barrier of will that generally kept that hurricane of violent emotion
in check.

The barrier quivered like the earth beneath their feet, but it did
not break. The formless, colorless mass of will suddenly blanketed the
strong emotions, and they vanished into the void that was Phrygiar
Navaris. The woman lowered her blade, nodded her head once, and walked
with quick, quiet steps from the circle of Marat archers as the red
light began to fade from the sky.

Kitai moved directly to Isana's side and knelt down beside her. The
Marat woman's eyes never wavered from Navaris's departing form. Once
she was gone, Kitai drew a knife, and muttered, "Crazy bitch."

She cut Isana and Araris free of their bonds, and rose. "Hurry," she said. "There's no time."

Araris managed to stagger to his feet, but Isana simply couldn't.
Her limbs and back knotted themselves tight when she tried it, and to
her embarrassment she found herself unable to stand.

"Help her," Kitai snapped, and Isana found herself being lifted by a
pair of brawny young barbarian riders, one of them under each arm.
Kitai made an impatient sound and started through the ruins. Araris
hobbled after her, and Isana's bearers more or less dragged her along
with her tingle-numbed toes dragging the ground, passing too close to
the nearest hospital area. The pain and fear of the wounded slammed
against her like a frost-coated leather lash.

Isana struggled to brace herself against it, focusing on her
surroundings until they had passed the hospital. The red light in the
sky had faded almost completely, and was now only a dim band of sullen
red on the southern horizon.

"Kitai," Isana said. "Where are we? How did you get here?"

"The ruins outside Mastings," Kitai replied shortly. "My
mother-sister's kinsmen lowered a rope for me in the dark. I was sent
to find you."

"Why?"

"To prevent Arnos from using you as hostages against Octavian, obviously."

"Kitai!" Isana breathed.

Kitai shrugged. "They all know by now, Isana. Right now, my Aleran is declaring himself and challenging Arnos to the juris macto."

"What?" Araris demanded. Horror pulsed off of him in a nauseating cloud.

"The juris macto," Kitai said seriously. "It means 'trial
of the fist.' Though it isn't a literal fistfight. I still do not
understand why your people insist on naming things by calling them
something else. It is insane."

"I know what the juris macto is."

"Araris," Isana asked, her voice shaking. "What's wrong?"

"He's the challenger," Araris spat. "What is he thinking}"

"I don't understand," she said. "Can't you stand for him? Champion him?"

"No!" Araris half shouted. "He's the challenger. He can't have a champion. He has to engage in it personally, or the law won't recognize its outcome as valid."

"Tavi can't have a champion?" Isana felt the bottom of her stomach
fall out. "But Amos can." She went cold. "Great furies. Navaris will be
his champion."

Araris spat to one side. "That's what she does."

"I told him he should have let me handle it," Kitai said. "But after
escaping one prison and stealing Varg from another, suddenly Aleran law
is important again."

Feeling had begun to return to Isana's legs and feet, and she
shrugged her supporters away, walking on her own. "Is he likely to be
hurt, Araris?"

"Hurt?" Araris shook his head grimly. "It's to the death."

Isana stopped in her tracks and stared at Araris. "Can he beat her?"

Araris clenched his fists, frustration and worry pouring off him like heat from a bonfire.

"Araris," she pled quietly.

The singulare said nothing, and Isana knew why.

She would have known if he lied to her.

Kitai led Isana and Araris to the First Aleran's command tent, which
was by tradition the captain's quarters. It looked like it had been
set up in great haste, several of its ropes hanging rather loosely.
Inside was nothing more than a furylamp, a camp stool, and a bedroll.

"I think I know what you want to tell him," Kitai said quietly. "I think you know he won't listen."

"I will speak to him all the same."

Kitai frowned, but nodded. "I understand." Then she left.

She returned with Tavi a few minutes later, and the tall young man immediately enfolded Isana in an embrace.

"Thank the great furies you're both all right," Tavi said.

Isana hugged her son back. "And you."

The tent opened and Ehren appeared, carrying a scribe's writing
case. He plunked himself down, opened the case, and took out a pen,
inkpot, and several sheets of paper.

Tavi released Isana with a smile, and asked, "Well?"

"It looked like the testimony of six different truthfinders wasn't
going to be enough," Ehren said. "Until I showed Nalus the affidavits
from the witnesses to the attacks on the steadholts. He's thrown his
support behind the validity of the charges and the challenge."

"Meaning?" Isana asked quietly.

Ehren bared his teeth in a wolf's smile. "Meaning that if Arnos
doesn't accept, he can kiss all his efforts good-bye. He'll have to
stand down from his command, just like Tavi had to step down, and wait
for a trial." He inhaled and let out a satisfied breath. "I love the
symmetry."

"What are you writing?" Tavi asked.

"A declaration of identity and intent," Ehren said. "Retroactively
giving yourself permission to release yourself on your own recognizance
in order to defend the honor of the Realm. It's going to block Arnos's
next move, to claim that you are a prisoner under suspicion and that
your presence, and therefore your challenge, is illegal."

"I can do that?"

"Unless someone overrules you, and the only one who can do that has been out of touch for a while."

"Good."

Ehren nodded. "I'm just glad Arnos forced us to brush up on the
pertinent laws when this mess started. Give me about ten minutes. Then
we'll need the signet dagger."

A slender, older gentleman in the tunic of an officer's valet
entered the tent, lugging a heavy leather sack. "Ah, there you are,
sir," he said. He dropped the sack near Tavi's feet with a sigh of
relief. "Your reserve lorica, sir."

Tavi dumped out the sack without preamble, revealing a
much-newer-looking set of armor than the one he currently wore.
"Excellent. The Free Aler-ans have decent gear, all things considered,
but this set has seen better days. Give me a hand here, Magnus?"

"Of course, Captain," the valet said. "Or is it 'Your Highness,' now?"

Tavi arched an eyebrow at the man. "You don't believe me?"

"That isn't the issue," the valet replied. He glanced aside at the others.

"I'm not keeping secrets from anyone here," Tavi said. He glanced at
Isana, and she felt a little knife of resentment accompanying the
words. He pushed it down at once, but it had still been there.

Isana winced. However well-intentioned she had been, some mistakes took time to correct. She would have to live with that.

Magnus sighed. "Very well. May I have your permission to speak candidly, Your Highness?"

Tavi's frown deepened. "Of course."

Magnus nodded. "This stunt is idiocy on the grandest and most irresponsible scale in the history of mankind."

Tavi's eyebrows shot up.

"Entirely setting aside the fact that this is the worst possible
time and place for you to go public, there are other considerations.
The Princeps of the Realm is not someone who engages in duels. He does not put his person at risk. He does not take such chances. He is far too valuable to do so."

"The Realm has had a Princeps again for about twenty minutes,
Magnus," Tavi said. "The only people who know about it are within these
walls. Even if I lose, the Realm won't—or not much, at any rate."

"Tavi," Isana said, stepping forward. "Listen to him, please. Magnus is right."

Tavi glanced aside at her, and a frown with a trace of uncertainty
to it formed a small line between his brows. He nodded slowly and
gestured for the valet to continue.

"With all due respect to Princeps Septimus," Magnus continued, "your
father made this choice as well." His voice hardened. "And he was
wrong to do it. He died. And as a result, Alera has known twenty years
of plotting and betrayal and conflict. It has all but shattered as High
Lords maneuver for power, inflicting hardship and suffering, and
triggering disputes and wars that have resulted in the deaths of
thousands—to say nothing of those lost when our enemies sensed that we
were becoming increasingly divided and acted upon it."

"Tavi," Isana said quietly. "There must be some other solution to this problem."

Tavi chewed on his lower lip, his eyes unreadable.

"Navaris is one of the best I have ever seen," Araris said, speaking
for the first time. "In my judgment, if I fought her, even in a
controlled duel, it could go either way. You've got talent and
training, but you're still learning. Your chances are not good."

"Agreed," Magnus said. "Risking yourself in a battle is one thing.
Throwing your life away in a fight only a fool would place money upon
is something else altogether."

Tavi looked at each of them, his expression serious. Then he glanced at Kitai.

"I would be displeased should you be killed, ckala." She shrugged. "You will do as you think best."

Tavi nodded slowly. Then he took a deep breath, and pointed his
finger at the wall of the tent. "Out there," he said, "are tens of
thousands of frightened, angry Canim. And thousands more frightened,
angry, vengeful ex-slaves. They've got all three of our Legions dead to
rights, and in a few hours, they're going to kill us.

"Unless," he said, "I can show them a reason to believe that we're
more than a bunch of murdering, crowbegotten bastards who deserve to be
killed. Unless I can give them the men responsible for those massacres
and get these Legions to stand down and stop threatening the Canim's
only means of going home."

"But Tavi," Isana said. "There must be some other way to—"

"While Arnos is in command, there isn't," Tavi said, his voice
certain. "He can't back down and leave the Canim in peace now. He'll
continue the fight and kill every man in the Legions if that's what it
takes to get his victory, and I'm not willing to let that happen."

"Then arrest him," Isana said.

"I don't have the grounds to do so yet," Tavi said. "And if I tried
to arrest him illegally, his own people would fight to protect him.
We'd do the Canim's work for them. And then they'd wipe out whoever was
left standing. After that, the war would continue. More will suffer.
More will die.

"The juris macto gets us around all of that, and it's the only way I can strip him of his legal authority without taking it to a courtroom."

"But—" Magnus began.

Tavi turned to the old valet, scowling. "It's this simple, Magnus:
The Canim are coming. Either I give them Arnos, or they kill us all and
take him. The duel is my only way to get at Arnos." He looked at each
of them singly and separately. "Does anyone here see another way?
Anyone?"

No one spoke.

Tavi nodded slowly. "I'm going through with this. Support me or get out of the May."

He swept his gaze around the room again, and Isana stared,
fascinated. She had never seen him like this before. She had never seen
anyone speak with that much authority and strength. Not since Septimus died.

"I can't," said Araris, his voice very quiet. "I can't let you do this. I'm not going to fail again."

Tavi met Araris's gaze steadily and spoke in a very quiet voice.
"This is my fight. My responsibility. Or did you plan on pushing me in
front of a wagon to stop me."

Araris's face went pale, and he averted his eyes.

Ehren blew gently on the sheet of paper, then fanned the air with it
slowly, to help the ink dry. "Ready for your signature and that seal."

Tavi nodded and turned to Isana.

"I don't have the dagger," she told him quietly. "It was in my bag. I haven't seen it since we were captured."

Kitai stepped past Isana quietly, shrugging her pack off of her
shoulders. She reached into it and retrieved a dagger, the steel of its
blade and its hilt both showing traceries of scarlet and blue. The
dagger's pommel was engraved with the signet of the House of Gaius, an
eagle in flight. Kitai passed it to Tavi.

Isana took a slow breath. Then she said, "You took it from my pack."

"I thought I might need it," Tavi said quietly.

"You didn't trust me."

Tavi looked down, turning the dagger over in his hand. "You've had a
lot of… reservations, about this part of my life. I didn't want to see
them get the better of you at a bad moment."

"You didn't trust me," Isana repeated. She shook her head. It was
not as though she had given him a great deal of reason to do so, but
all the same, it stung.

Tavi signed the document and marked it with the pommel of his signet
dagger. He folded it and sealed it closed the same way. "Three hours
from now," Tavi said. "On the walls. I want everyone to see this."

"Got it," Ehren said. He took the sealed letter and hurried out.

"If you don't mind," Tavi said to the tent, "I'd like a few minutes alone to change."

Everyone murmured their farewells and left—but Isana paused at the entrance to the tent, and turned to face Tavi.

"Can you win?" she whispered.

He smiled crookedly. "I've never lost a duel to the death. Not one."

"Tavi."

The smile faded, but his eyes didn't waver. "I've got to. For all of
us." He glanced down again, and said, "I have a favor to ask of you."

Isana nodded. "Of course."

"My friend is hurt," Tavi said. "Max. And a lot of my men. Do you think…"

Isana bowed her head to him. 'Til go to the hospital now."

Tavi closed his eyes. "Thank you." He licked his lips, then suddenly
his reserve shattered, and his emotions came pouring through to her.
They were achingly familiar to Isana—the fear and insecurity that had
greeted her whenever Tavi, as a child, had woken from a nightmare in
the darkest hours of night.

She went to him at once and hugged him as tightly as she could. She felt him lean some of his weight against her.

"I'm frightened," he whispered.

"I know," she said.

"Don't tell anyone. They mustn't see."

"I know," she said. "I love you, Mother."

Isana could feel it as he spoke it, and she held him even tighter. "And I love you, my son."

Chapter 53

Marcus paused in the shadows outside of Senator Arnos's well-lit
command tent, and listened, watching through the half-open flap.

"Well?" Arnos demanded of one of his cadre of flunkies. "You're my legal advisor. Advise me."

"I'm sorry, Senator," the plump little man said, from the midst of a
stack of thick books. "All the legal precedents would seem to be on the
Princep—"

"Scipio," Arnos snarled. "His name is Scipio."

"—Scipio's," the man corrected seamlessly, "side. He has…
technically, of course… satisfied the legal requirements to establish
his identity, and in the case of a threat of treason or dishonor to the
Realm, Citizens of the rank of Lord and above have the right to issue a
challenge to any Citizen of the Realm."

"I know that," Arnos snarled. "What do I do about it?"

The man tried to smile, and his voice came out in a squeak. "You could always renounce your Citizenship, sir."

Arnos slapped him. "Idiot. Get out before I have you flogged."

The little man went scrambling from the tent, and Marcus stepped back to let him pass.

"You could take his advice, you know," said a woman's voice. Marcus recognized Lady Aquitaine's disguise at once.

"Bloody crows and furies," snarled Arnos, his throat tight. "How long have you been there?"

"Long enough to see that you are in a spot, Arnos."

The Senator let out a fairly uncivilized growl. "I'm not backing
away now. I'd lose everything I've worked years to build. In my
professional opinion, it is time for you to intervene."

"And?" she asked.

"And make it go away," he said, his voice coming through clenched teeth.

"I believe I've made a mistake in you, Arnos. I knew you were a pompous egotist with delusions of grandeur, but I did believe you were at least competent."

Arnos stared in silence for a few seconds, then accused, "We had a deal."

"We had an understanding," Lady Aquitaine said. "But you've broken
faith with me. You told me that you hadn't acquired any of your troops
as mercenaries. But your extremely well-supplied and well-armed and
well-paid cavalry seem to have taken it upon themselves to loot and
pillage every human habitation they come across."

"Their Tribunes are acting independently of my orders," Arnos said.

"You're the commander of these Legions, dear. You're responsible for
what they do. That's rather why one is able to attain glory and respect
after a victory. Or don't they teach that at the Collegia."

"How dare you lecture me on—"

Lady Aquitaine's voice, though still quiet, turned cold. "Don't make
me raise my hand, Arnos. When I slap someone, he doesn't scurry away
after."

Arnos jerked up straight, and his face turned red. "You were willing enough to spill Aleran blood six weeks ago."

"I'm willing to make sacrifices in pursuit of a greater goal," Lady
Aquitaine said. "That's not the same as condoning the rape and murder
of entire stead-holts. There was no profit to those actions. No
purpose. It's unprofessional. Idiotic. And I have difficulty
tolerating idiots."

"Then you should agree that this conversation is unprofitable, given
the circumstances. We need to focus on the matter at hand."

"Oh?"

"We're probably worried about nothing. Navaris is going to introduce
our young captain to the crows, and that will solve the problems at
hand."

"Will it?" she said in a flat voice. "I've made a decision about the problems at hand, Arnos."

The Senator's voice sounded wary. "What's that?"

"They're your problems," Lady Aquitaine said, her tone pitiless.
"Solve them by yourself. If you manage to survive them, I may be
willing to renegotiate our relationship. But until then, you're on your
own."

Arnos's mouth opened and closed several times.

Lady Aquitaine appeared in the tent's doorway and faced Marcus. She
gave him a small smile, then it vanished. She turned, and hissed to
Arnos, "Someone is coming."

Marcus took that as his cue and briskly strode to the mouth of the
tent. "Senator?" He held up a roll of paper. "I've brought the First
Aleran's casualty list for you to look over."

Lady Aquitaine's simple gown was spotted with blood, doubtless from
the wounded men to whom she had been carrying water. She took the paper
with a little curtsey and passed it over to Arnos.

Arnos unrolled it and glanced at it. "Thank you, centurion. Dismissed."

Marcus saluted and withdrew from the tent. He found Lady Aquitaine walking beside him.

"Sloppy," he said quietly. "Speaking that openly. Someone could overhear."

She made a tsking sound. "I extended the windcrafting to include you."

Marcus grunted.

"The duel is to be held on the south wall of the fortifications,"
Lady Aquitaine said. "This is the time for the balest, I suppose."

Marcus nodded. "Which?"

She shook her head. "There's something to be had on all fronts of
this debacle. If Arnos is vindicated, our would-be Princeps has been
dealt with. If Oc-tavian wins, he gets rid of a useless retainer who
might well return to stab me in the back when I'm not looking."

Marcus understood the cold-blooded logic of it. "Wait until it's over. Shoot the winner."

"Problems solved," Lady Aquitaine said.

"There might be some problems you aren't considering," Marcus said. "About sixty thousand of them."

The mourning howls of the Canim army drifted through the night air.

She frowned, and rubbed her hands on her arms as if cold. "It's
unfavorable. I'd rather not lose the Legions, but the odds would seem
to be against it."

"You could improve them."

Lady Aquitaine stopped in her tracks and stared. "You can't be serious."

"Consider the advantages should we succeed," Marcus said. "Between
this and the Vord attack in the citadel, you'll be establishing
yourself as a true hero of the Realm. You'll gain even more allies."

"Assuming I'm not killed in the fighting, of course," she said. "No.
That's not a chance I'm willing to take. Should the battle go ill, I'll
take us both safely away."

No you won't, Marcus thought. / know you, Your Grace. Why remove two liabilities when it's as easy to manage three?

Marcus brooded for a moment, and when the privacy aircrafting Lady
Aquitaine had been holding suddenly collapsed, he all but collided with
the captain.

"Ah, there you are," the captain said. "I've been looking for you. Where did you get off to, First Spear?"

Tavi's eyes traveled to the disguised Lady Aquitaine, and his eyebrows rose in time with the corners of his mouth. "Ah-hah."

Lady Aquitaine dropped another curtsey, her eyes on the ground, and her cheeks turned pink.

Marcus coughed gruffly as he saluted. "Captain." He turned to Lady Aquitaine. "I must attend to my duties."

She nodded silently, still blushing—or pretending to be—and kissed
Marcus on the cheek, curtseyed again to the captain, and hurried away.

"I didn't know you had a woman," Tavi said, grinning. "Ready to work?"

"Yes, sir."

"Good. I—" The captain frowned suddenly, studying Lady Aquitaine as she left.

Marcus watched him frown pensively. "Sir?"

"Mmmm?" The captain shook his head. "Oh, nothing. She just seemed familiar to me for a moment."

"You may have seen her around the camp, sir."

"That's probably it." The young man rolled his shoulders beneath his
armor. "The show starts in an hour. I'd like you to make sure the south
wall is cleared of debris and ready."

Marcus saluted. "Will do, Captain."

The captain thumped a fist down on one of Marcus's armored shoulders. "What would I do without you, centurion? Carry on."

Marcus strode away to the wall, rounded up two spears' worth of legionares,
and proceeded to clear it. Then he hurried back toward the wagons to
get his gear. He'd already picked a likely spot from which to shoot.
There should be just time enough to collect the balest and reach his
position.

And after that, who knew.

He might even get to rest.

Chapter 54

As challenger to the duel, protocol required Tavi to arrive at the
field first, and his knuckles were white as he climbed up the ladder to
the southern wall.

It felt like a very long way up.

Tavi pulled himself up to the top of the wall and made room for
Araris, who was coming up behind him. The structure was a standard
Legion battle wall, at least in appearance. Given how much material
they'd had to raise, and how little time they'd had to do it, Tavi was
sure that it lacked the interlocking, interwoven layers of stone that
would make it practically invincible to all but the most violent
furycrafting. The wall itself was a flat shelf about eight feet across,
and crenellation rose along its outer edge. The tops of the merlons
rose to a few inches higher than Tavi's head, and the embrasures
between them rose to the middle of Tavi's stomach.

The wall was a series of straight sections, each one at a slight
angle to the next, following the terrain it had been built upon. It
would not be difficult to keep track of the inner edge, which would be
handy for avoiding a potentially fatal fall to the ground below. At
Tavi's order, his men had left a series of fury-lamps along the length
of the wall, providing plenty of light to see by.

He felt cold. Though spring was edging toward summer, the night was
chilly, and the steel of his armor drew the heat from his body.

"Walk a bit," Araris suggested. "Stretch out. You don't want to go into it with your muscles cold and tight."

Tavi followed the singulare's suggestion. "How many times have you fought in the juris macto, Fade?" He caught himself and shook his head. "I mean, Araris."

The older man smiled, his eyes wrinkling at their corners. "I don't
mind it from you," he said. "And I've done it four times. I championed
someone else in three of them."

"Four?" Tavi asked, still stretching. "That's all?"

"I don't enjoy hurting people."

Tavi shook his head. "That's not what I meant. From your reputation, I thought it would be dozens."

Araris shrugged. "Quality over quantity, I suppose. I fought the
High Lord of Parcia's bastard half brother when he challenged the old
man for the throne of his city. Antillus Raucus took offense at a young
Knight, even younger than you, who had been sleeping with his sister. I
had to intervene on the Knight's behalf."

"You beat a High Lord at the blade?" Tavi asked.

"Like I said. Quality over quantity." Araris frowned. "He's got a
scar or two to show for it, but I didn't kill him. And I championed
Septimus just before the Battle of Seven Hills broke out—"

"That was you}" Tavi said.

Araris shrugged again. "Kadius, a Placidan Lord, had decided that he
needed to improve his lands by stealing his neighbors', and Septimus
and the Crown Legion were sent to restore order. Kadius challenged the
Princeps to compel him to withdraw—and when I killed him, his wife went
insane with anger and sent every soldier in her army against the Crown
Legion. They had a respectable force of Knights. It was a mess."

"And the fourth was Aldrick ex Gladius," Tavi said.

"With more than a hundred duels to his credit. He used to hire out
as a champion, before he took up service with your father. That one got
a lot of attention. We went for about ten hours, all the way around
Garden Lane and Craft Lane both. Must have been fifty or sixty thousand
people that came down to see it."

Tavi frowned, lifted a boot to one of the embrasures, and leaned,
stretching out his leg. "But he challenged Sir Miles originally, right?"

"Yes."

"Over what?"

"A girl." Araris narrowed his eyes, looking down the wall past Tavi. "They're here."

A hundred feet down the wall, Navaris pulled herself up from the
ladder and rose. The slender cutter wore close-fit armor of leather and
light mail, rather than the heavy, steel-plated Legion lorica Tavi
wore. She faced him from a hundred feet away, and her expression was
empty, devoid of humanity. She carried a long blade and a gladius
on two belts slung over her shoulder, just as Araris carried Tavi's.
Neither of them would burden themselves with a scabbard in this duel.

Arnos climbed up the stairs behind her, and the climb up the ladder
had evidently convinced him to rid himself of the tailored Senatorial
robes. He was dressed in a coat of mail, and was puffing visibly from
hauling himself and the armor up the ladder.

Tavi watched Navaris, willing all expression from his face as well.
He was glad she'd come up so far away. It gave him time to get control
of the sudden trembling in his hands before she could come close enough
to see it. He took slow, steady breaths.

"She's human," Araris said quietly. "She's imperfect. She can be beaten."

"Can she?" Tavi asked.

"She's won a lot of duels," Araris said. "But most of them were the
same duel, just with a different face. Someone relatively
inexperienced, who let fear rule their thoughts and actions. They were
over in seconds."

"I'm relatively inexperienced compared to Navaris," Tavi said drily. "For that matter, so are you."

Araris smiled. "Patience. Don't let the fear drive you. Don't
initiate. Mind your footwork, keep your blades in tight, and wait for
your opening."

"Suppose she doesn't give me an opening."

"Outthink her. Make one."

Tavi laid a hand on the merlon beside him. "Like you did at Second Calderon."

"Exactly. Very few people understand that swords aren't dangerous,
Tavi, nor hands nor arms, nor furies. Minds are dangerous. Wills are
dangerous. You are heavily armed with both."

Tavi frowned at that, staring at his opponent, mulling the thought in his head.

His hands stopped shaking.

The ladder behind them rattled, and Captain Nalus heaved himself
onto the wall. He had a fresh bandage on his cheek, where a sickle had
laid open his face all the way down to his skull. Tavi had heard he'd
ordered them to stitch it closed with thread rather than "wasting a
healer's energies on a minor injury when other men's lives were in
jeopardy."

"Your Highness," Nalus said, nodding at Tavi. "You're ready?"

Tavi accepted his weapons from Araris and slung the belts over one shoulder. "I am."

"Follow me," Nalus said.

Tavi followed the captain, who had agreed to officiate under
protest, down the length of the wall toward Navaris. At the same time,
the cutter began walking toward them, slim and deadly.

In the ruins below, people had gathered—legionares,
domestics, camp followers. Thousands of them. Several had climbed atop
walls and dilapidated rooftops to get a better view of the top of the
wall. He could only just see them in the darkness—but atop one of the
nearest buildings, he could make out white hair, and Marat manes
drifting on the gentle breeze—Kitai and her people. He nodded to them,
and fists thumped simultaneously against leather-armored chests in
response, the sound loud in the otherwise-silent night.

They reached the middle of the wall in time with Navaris. Tavi
stopped far enough away from her to have time to avoid a sudden draw
and lunge, while Captain Nalus stopped halfway between them.

"Phrygiar Navaris," he said. "Are you ready?"

Her flat eyes never left Tavi's. "I am."

"Gaius Octavian," Nalus said. "Are you ready?"

"I am."

Nalus glanced back and forth between them. "I remind you that this
duel is to the death. I ask you both if you will concede the point of
the duel and spare needless bloodshed."

"I will not," Tavi said.

Navaris only smiled a little and said nothing.

Nalus sighed. "Gaius Octavian, draw steel."

Tavi did so, and offered the hilts of the weapons to Nalus. The
captain inspected them both for poison, and handed them back to Tavi,
then slung the empty weapon belts over one shoulder.

"Phrygiar Navaris, draw steel."

He went through the same process with Navaris, and took her weapon belts as well.

"Very well," he said. "Neither party may move until I have stepped
from between you and counted to ten. Once that is done, both
participants are free to act. Do you understand?"

Both replied in the affirmative. Nalus stepped out from between them
and hurried down the wall to descend to the ground. It took
approximately forever, and Tavi held his gaze against Navaris's for the
entire while.

"One!" called Nalus.

"Are you nervous, boy?" Navaris asked quietly.

"A little sleepy," Tavi replied. "A bit hungry. I'll get some breakfast in a bit and have a nap."

"You'll rest," Navaris said. "I promise you that. You won't be hungry, either."

"Two!" called Nalus.

"I'm curious," Tavi said. "How did you survive the sinking of the MactisT

"Araris killed his witchman. You only gutted yours. We got him into a boat and he hid us from the leviathans."

"Three!" called Nalus.

Her lips spread into a soulless smile. "It took him three days to die. Time enough to get us clear of the Run."

Tavi felt a surge of nausea at the description. Three days… Crows,
that was a bad way to go. Though he supposed there weren't many good
ones.

"I've been looking forward to this," Navaris said.

"Four!"

"Why's that?" Tavi asked.

"Because you're the bait, boy." Her eyes left his for a moment,
focusing down the length of the wall behind him. "Once you're dead,
Valerian there will come for me." She shuddered. "And that will be a fight worth watching."

"Five!"

"You have to get there first," Tavi said.

Navaris tilted her head, her eyes returning to his.

"Six!"

"I'm curious," she said. "Are you truly Princeps Octavian?"

Tavi gave her a copy of her little smile. "We'll know shortly."

"Seven!" Nalus called.

Navaris's breathing began to speed up. He watched her eyes dilate,
and a series of eager little shivers ran through her body and down the
length of both of her blades.

His mouth felt dry, but he focused on what Araris had told him.
Patience. Control. He faced the cutter and touched lightly on the steel
of his blade with his crafting, drawing his world into sharp, calm
focus.

"Eight!"

Navaris's lips parted, and her body undulated strangely, as if it
wished to fly straight into battle without consulting her feet.

"Nine!"

Tavi took a deep breath.

Kitai's voice rang out clear and vibrant in the silence between
Nalus's counts, ringing from the stones so that every man, woman, and
child looking on was sure to hear it. "Take her to the crows, Aleran!"

"Ten!"

The First Aleran spoke in a single, enormous, deafening voice that
shook the stones as the Legion roared its encouragement for their
commander.

Phrygiar Navaris's eyes glittered with sudden lust and fury, and her
mouth opened in a wordless cry of something eerily like pleasure as she
lifted her blades and darted at Tavi.

Chapter 55

Navaris was fast. She closed the distance in the blink of an eye,
both weapons whirling out in front of her, weaving through a rapid
series of slashes broken by the occasional lightning thrust. Before the
First Aleran's roar had died down, she had sent half a hundred strokes
toward Tavi, and he was certain that only steady retreat and his
recent, intensive training with Araris enabled him to stop them.

Colored sparks showered out every time the blades met, and the cuts
and parries came so swiftly that Tavi could hardly see through them. He
felt as if they were fighting in a blizzard of miniature stars.

Her assault was unrelenting, aggressive, and precise. Her cuts and
slashes slammed hard into his upraised weapons, so that he felt the
shock all the way to his shoulder when they hit. They were, by far, the
simplest attacks to defeat. Her thrusts slithered forward like
double-bladed serpents, smooth, almost unpredictable, and impossibly
fast. He caught each one as it came in, but only responded with the
most conservative of counterattacks, more meant to force her to remain
wary of a counterstrike than actually to draw blood.

He missed the next thrust and had to spin to the side, arching his
back out. Navaris's sword struck a line of sparks along his belly,
glancing off the lorica— and leaving a seared black crease on the
Legion steel. If she could strike squarely against his armor, her sword
would pierce it like cloth.

Twice, Tavi saw an obvious opening, but Araris had taught him better
than that. It had been a deliberate act on Navaris's part, and had Tavi
launched his own attack in unthinking response, he would have paid with
his life.

And then Tavi felt it—a flicker of surprise and concern that flowed
from Navaris, coloring the riot of emotions that spilled from her.

She stepped up the pace and power of her attacks, but not enough to
allow Tavi his chance to strike. He was forced to backpedal more
quickly, and his defense wavered for a moment before solidifying under
the storm of steel and light that threatened to engulf him.

"Footwork!" Araris cried.

Tavi didn't dare glance down at his feet. The cutter would skewer
him. But he felt his balance shift for a second and realized that
Navaris had driven him back to the edge of the wall—his right heel was
hanging over empty air.

Navaris surged forward again, and Tavi knew that if he didn't have room to retreat, he'd never hold off her furious assault.

He called upon the wind and turned the whole world into a hazy,
languidly fluid portrait. His blades swept up, simultaneously sliding
aside one thrust aimed at his throat, the other at his groin.

Even as he felt the contact, he drew power up through the heavy stone of the wall, pivoted, and flung himself into empty air.

The fury-borne strength of his legs sent him sailing across a
twenty-foot volume of open space to land on the rooftop of the nearest
building. He landed heavily—there was generally no other way to land
when one wore heavy armor—and rolled as the overstrained stonework of
the roof gave way in his wake, falling straight down into the
dilapidated building beneath him. He gained his feet as the watching
crowd erupted into cheers.

Navaris stared coldly at Tavi for a moment, and then down at the
wall. With a quick, practical motion, she reversed her grip on her gladius, knelt, and with a single thrust drove it several inches into the stone of the vertical surface of the wall's interior.

Then she backed away, long blade in her right hand, took two
bounding steps forward, and leapt. Her heels came down upon the
quillions of the blade embedded in the wall. The gladius
bent, then flexed back with unnatural strength, flinging the cutter
into the air. She turned a complete flip as she sailed toward Tavi, and
landed in a roll on the building's roof, exactly as he had.

Except, he realized with a sinking feeling, that the roof hadn't
collapsed under the slender, lightly armored woman's weight. His
situation had not improved. At least on the wall he had known where
the drop was. If he spent much time shuffling around up here,
he was sure to find a weak spot and fall right through the roof, and
almost certainly through the rotted wooden floors of the building's
interior.

Navaris drew a dagger from her belt and stalked forward. She
smirked, and Tavi felt certain that she had come to the same
conclusions he had about the roof.

They engaged again, and storms of blazing motes shattered from every
touch of blade on blade. Though Navaris's offensive potential had been
reduced by the loss of her gladius, Tavi, forced to keep
track of his footing, could not take advantage of it. Bits of rubble
threatened to turn beneath his feet, and the furylamps on the wall were
just far enough away to offer deep shadows that concealed the sections
of rooftop that had already fallen.

Tavi's instincts screamed at him to take the offensive and drive the
fight off the rooftop, but he knew it would be a deadly mistake.
Patience, Araris had said. Wait for the opening.

But Navaris hadn't given him one.

Tavi barely avoided a neatly executed maneuver that would have
disarmed him, and whipped his shorter blade at Navaris's dagger arm.

The blade struck.

Navaris's attack stopped at once, and the two stood poised, barely
out of one another's reach, weapons raised. The stillness was eerie,
broken only by Tavi's steady, heavy breaths and those of his opponent.

A tiny trickle of blood wound its way down Navaris's hand.

"You pinked me," she said, her head tilted, her eyes narrowed with
what felt to Tavi like a sudden and somewhat alarming interest. "That
hasn't happened in years."

Tavi didn't move, holding his gladius at arm's length in
his left hand, in a low guard, his long blade in his right, slightly
forward, pommel close to his body, tip aimed at Navaris's throat. Any
shifting of his weight or stance would give her an opening for a blow
he might not be able to repel. But by the same token, she couldn't
move without facing a similar risk.

The hit had been the result of luck as much as skill, but it had
certainly caught Navaris's attention. She would be more wary now,
harder to strike, and there would be no repetition of his riposte's
success. Tavi gritted his teeth. He had to push her, somehow, get her
to take more chances, come at him even harder. Otherwise, he would wind
up one more name on the list of people killed by Phrygiar Navaris.

But how? There was nothing for him to work with. The woman was
apparently driven solely by a desire to inflict pain on others,
coupled with an obsessive need to prove her skill. If he used his
earthcraft to increase his strength, he was likely to leave her an
opening while he demonstrated the danger to her. If he windcrafted
greater alacrity into his attacks, it was entirely possible that she'd
skewer him before he had the chance to frighten her. Speed alone was no
guarantor of success.

But how else to force her into a more aggressive attack without getting himself killed in the process?

Outthink her. Create the opening. Blades and furies aren't dangerous. Minds and wills are dangerous.

There was another way to overcome her skill and metalcraft—by
overturning the mind and will that sustained the cautious discipline
that could prove lethal to Tavi. In the face of that discipline and
skill, he would never be able to take her down blade to blade. Not all
weapons were made of steel.

His mother had shown him that.

Tavi suppressed a surge of excitement and focused on his watercraft.
The emotions of the mad cutter—and he had no doubt at all, now, that
she was completely insane—washed over him in a fluttering tangle of
sensation. It blended weirdly with his sense of the weapons in her
hands.

"Phrygiar Navaris," Tavi said quietly, keeping his eyes on the
center of her mass. Arm and hand motions could deceive, but real
movement would always show in her center of balance.

She stared at him.

Any number of things could have caused the woman's madness and
obsession, but some were still more likely than others: The deepest
joys and most terrible wounds were both to be had from family.

The name Phrygiar, like every other metronym in the Realm, was an
indicator of illegitimacy. Children who were not recognized by their
fathers and admitted into their Houses legally became members of the
"city-house" of whichever High Lord held authority over their
birthplace.

That was why Max went by Antillar. His father, High Lord Antillus,
had never legally recognized him. Never accepted him. It was fair to
say that Max had been driven to a few extreme behaviors, largely in
reaction to that fundamental insecurity, the old wound in his soul.

Tavi himself knew what it was like to grow up without a father. The
absence had left an enormous hole in him, one that never seemed to
completely fill again, and when something touched it, it was agony.

Oh, yes.

If he was right, he could hurt Navaris.

He could kill her with a breath.

"You can't win this fight," Tavi said quietly. "If you beat me, these walls will be overrun with Canim. Everyone will die."

"Probably," she replied, her voice entirely too calm. "But I'll take Araris first."

"Even if it kills you?"

"Yes."

"Why? What's the point?"

"To prove that I am the best," Navaris said. "The greatest blade Alera has ever known."

Tavi forced himself not to sound eager as he replied. "Prove to whom?" Tavi asked quietly.

Navaris did not answer. Pain mixed with the other emotions flooding from her.

"I grew up without a father, too," Tavi said.

Navaris stared. The miasma of her diseased spirit and mind thickened on the word father.

Tavi had been right.

He knew how much the slightest touch upon that old heartache could
send him into a rage if he was not careful to contain it. Navaris bore
a similar wound, but unlike Tavi, the cyclone of fury and hate that
roared through her was barely under control on the best of days. True,
her will was harder than diamonds— but Tavi was about to hit it at
precisely the right angle.

The fight was over. She just didn't realize it yet.

"You aren't going to prove anything to your father, you know," Tavi
said. "Even if you defeat Araris and me, you'll die here. The story of
what happened will die here."

The tip of Navaris's long blade trembled.

"He didn't want you, Navaris. Do you think a mound of corpses will
make him seek reconciliation? Do you think he'd run to wrap his loving
arms around a bloodthirsty murderess?"

Navaris's eyes widened until Tavi could see the whites all the way
around them, and she gnashed her teeth as an even greater wave of agony
ran through her. The cutter's voice shook. "Stop it."

"He won't," Tavi said, pitiless and precise. "He never will. You've
become a monster, and you'd bring nothing but shame to his House, just
as you bring nothing but suffering to the world."

The cutter began to shake her head slowly, and her wide, mad eyes suddenly glistened.

The woman was in pain—old, old pain, the pain of a wounded child who
couldn't understand why it was happening or how to recover from it.
Tavi knew it. He'd known it all his life, and it suddenly became
difficult to tell where Navaris's torment stopped and his own began.

The woman's pain fed upon itself, and Tavi felt his stomach turn
with involuntary sympathy—but he forced himself to continue. "It
doesn't matter how many you kill or whom you kill. You'll never be
welcome."

She started taking heavy, labored breaths, though neither one of them had moved.

"Your entire life has been a lie. You are a lie, Navaris." He lowered his voice, and said, gently, "You're nothing to him. You are nothing, Navaris. Nothing but a mad, miserable animal who's got to be put down."

She let out a guttural moan through her open mouth, and the
childlike grief suddenly fused with the berserk intensity of her
hostility and rage, her self-control shattering into chips and shards.

Something strange happened.

Tavi, his crafting senses, both water and metal, focused simultaneously and more intently than ever before, felt
the next stroke coming before the center of Navaris's body ever moved,
as if her physical intentions had somehow been transmitted to him
through her emotions.

Tavi could not say what had changed, precisely, but he knew, he absolutely knew that she was about to fling the dagger at his face and follow up with her sword in the instant of distraction it afforded her.

Tavi called upon the wind, and watched as Navaris's arm slowly rose
and flicked forward. The dagger flickered end over end—but Tavi had
already raised his gladius and cut the dagger from the air.
Navaris's throat erupted in a howl of feral rage as she came forward, a
lightning slash aimed for his throat.

It was the opening Tavi had been waiting for.

He'd practiced it so many times that he had no need to think about
it, his body moving with automatic precision. As Navaris surged
forward, Tavi let his weight drop, falling under her blade, his body
angled on a diagonal to Navaris's line of attack. As his left hand hit
the ground, he extended his right arm back, along his side, then
snapped it forward in a single, deadly thrust.

His sword sank through her armor and body with effortless ease.

Navaris gasped, her tearing eyes widening. Tavi felt the motion of the exhalation travel up the blade to his hand.

She turned her eyes to him and swept her sword at him, but Tavi
released the hilt of his long blade, leaving it buried in her body, and
rolled away from the attack. He came to his feet at once, shifted the gladius to his right hand, and stood ready.

Phrygiar Navaris took one step toward him. Then another. She bared her teeth in a grimace of madness and hate, lifted her sword—

—and sank down like an emptied flagon. She lay on her side for a
moment, eyes staring, and her arms and legs made fitful, twitching
motions, as though she believed that she was still fighting.

Then she went still. Tavi felt the rage and pain and grief and
terror continue to pour from her. In a few seconds, it died down to a
trickle.

Then it stopped.

Tavi stared down at the cutter's corpse. Then he knelt and gently
closed her empty, staring eyes. He couldn't remember ever feeling so
weary—but his work wasn't done.

Tavi heaved himself to his feet and closed his eyes. He lifted his
head to the stars and let the breeze blow the perspiration from his
skin.

The wind blew, and silence ruled the night.

Chapter 56

Marcus did not find it difficult to reach his shooting position unseen.

There were grass and brush and trees enough to provide him with a
frail woodcrafted veil, and shadows enough to cover what his crafting
did not. Over the past two weeks, he'd managed to slip out of camp at
night to practice with the Canim balest, and found the weapon accurate
enough for his purposes.

Once he'd reached his position, he took a pair of clay jars from a
belt pouch. He opened each one, careful to keep his nose and mouth well
away from them, and took a single heavy steel bolt from the pouch. He
dipped the tip of the bolt into each jar, then waved a hand, calling
upon his earth fury, and the two jars and their lids sank gently down
into the ground.

He set the bolt aside. Then he summoned up strength enough to haul
the balest into its prepared position. It was an enormous strain, even
with his fury-born strength, and he had to be cautious, move slowly, so
that he wouldn't slip or lose his grip on the weapon, betraying his
position as the bow staves snapped straight again.

Once that was done, he slid the poisoned bolt into its groove in the balest and hefted the weapon.

Silence reigned, the air thick with anticipation.

The duel was over.

Marcus lifted the weapon silently, his arms steady, and waited for the winner to appear.

^Chapter 57

Isana told herself that she would not go to the duel, when there
were still so many wounded to tend to. She threw herself into the work,
sending her senses with Rill through each wounded body. A man named
Foss, the officer in charge of the healer's corps, watched her with the
first man he brought over, nodded his head, and promptly started
barking orders.

Isana shortly found herself tending to men with the most dire and
delicate of injuries. One poor soul's eyes had been viciously slashed
by some weapon. Another young man had suffered what looked like a spear
thrust through the genitals. A third had been treated for a cracked
sternum, but hadn't regained consciousness—his first healer hadn't felt
the bruising on his heart that made it labor unsteadily and
insufficiently. Isana poured herself into her efforts and, at a steady
pace, restored each man to health and exhausted sleep.

She didn't know how many men she worked on, but between efforts she
dimly realized that she should have pushed herself to exhaustion after
only a handful. She felt tired, of course, but the work seemed easier,
swifter, as if her "touch" had become a dozen times more sensitive,
allowing her to pinpoint precisely where the damage was, then to
direct her fury's healing power with more precision and grace. Her
talents had not grown, so much as she was taxing herself less to do
the same amount of work.

"Last one," grunted an orderly, lowering another battered young body
into the healing tub Isana was using. He was a young man, large and
well muscled, and his legs, belly, and chest were covered in savage
burns.

Isana winced, and was grateful that the poor legionare was
unconscious. Burns like that would have left any conscious mind blind
with agony, and if her ability to help the wounded had grown, their
suffering had been that much more difficult to bear.

The legionare settled into the tub, and Isana supported his
head, making sure he didn't slip under the water, and was startled to
realize that she recognized the man.

It was Tavi's friend, Max.

She closed her eyes and went to work with steady, determined
patience. Burns were some of the worst wounds to heal—she would have
said the worst, until she had spent weeks in nearly constant
crafting, dealing with an infection brought on by rancid garic oil
introduced into a wound.

Though burns were not that festering nightmare, they were bad
enough, and the drain upon the wounded Max would be tremendous, even
dangerous. She turned her attention to the maimed flesh and, with
Rill's help, got things sorted out. She reduced the damage as much as
she could, to the point where she believed it would leave no hideous
scarring, but felt the young man's strength waning and dared not press
for more.

She leaned back from her efforts and nodded wearily to the orderly.
She sat back as Max was taken to a bed, and dried her hands on a towel.

"My lady," said a voice behind her. "If you ever want a job, I can
offer you the rank of senior subtribune and start you at the maximum
pay grade."

Isana turned to find Foss watching them carry Max off and shaking
his head. "Crows," the Legion healer said. "In a rational world, you'd
get my job."

She smiled wearily at him. "Thank you, Tribune. I'm sure you could have done as much."

Foss snorted. "You gave a man back his eyes, my lady. That's fine work, and I've known maybe two or three healers in my life who could do that, and one of them
was a High Lady. You did more work than any three of my healers, and in
half the time. You have a remarkable gift." He bowed his head to her.
"Thank you."

She blinked at him several times and felt somewhat flustered. "I… You're quite welcome."

Foss nodded and offered her his hand. "We'd better get moving. It's almost time."

"Time?" Isana asked.

"The trial, my lady."

Isana frowned and shivered. As she worked, she'd all but forgotten
the duel. Perhaps she'd been hoping that it would be over by the time
she'd emerged from all the crafting.

If so, she thought, then she had been wrong to think it. Her son was
about to fight for his life—for all of their lives—and she should be
there.

The duel was the most elated, ecstatic nightmare she had ever experienced.

The crowd's emotion was a violent sea, a seething cauldron. If she
hadn't worked herself to near exhaustion, she would have run screaming
for the nearest dark hole—which would have looked rather unladylike,
all things considered. As it stood, a bodyguard of eight legionares
waited outside the healer's tent, evidently assigned as her escort.
Each of the men was rather young, though they all had the hardened look
of men accustomed to war, and the breast of their armor was decorated
not with the red-and-blue eagle of the Crown, but with a similarly
depicted black crow.

The crowd parted for her as she approached, and she felt them all
around her, people buzzing with excitement and hope, with despair and
fear—and with interest.

For her, specifically.

Faces turned toward her, and voices were raised in excitement. Legionares
and trapped camp followers alike pressed closer, trying to see her, and
to her intense embarrassment, the crowd actually sent up a cheer.

The solid forms of her guards gently kept the onlookers from getting
too close, but a slender figure slid between the two in front, and
Ehren smiled at her. "My lady," he said, bowing his head as he went to
her side.

"My goodness," Isana said, looking around her uncertainly. "Ehren…"

"They know," he said. "Everyone in the camp knows, my lady, since
all the truthfinders took testimony. No story that juicy was going to
stay secret for long."

"I see," she said.

"Tavi—" Ehren caught himself and shook his head. "Octavian asked me to stand with you."

"I'd be glad of your company," Isana said quietly. She kept walking,
as more people gathered around, staring at her in the dim light of both
torches and small, household furylamps. "This is a very strange
experience."

"I can imagine," Ehren said. "But if things go well, this is nothing
compared to what you'll see in the streets of Alera Imperia someday."

"Oh dear," Isana said.

They took her to a small, open area directly before the wall where
the duel was to take place. There was quiet talk all around her, but
she paid little attention to it. She focused only upon the two men who
began climbing a ladder.

The next few moments passed in eerie silence, as the taller of the
two men began to limber up, stretching. The tension of the crowd rose
steadily, until Isana felt sure that if she suddenly dropped
unconscious, it would hold her upright where she stood.

Then her son followed Nalus out onto the wall, and faced the slender
woman who had nearly killed them only hours before. There was brief
talk. There was counting.

Kitai's voice rang out in sudden scorn and defiance, and the
gathered crowd roared its fear and tension and expectation into the
cool night air.

The two combatants came together, and Isana had never seen anything
so bright and beautiful and terrifying. Tavi's weapons erupted in
scarlet and azure sparks, while flashes of brilliant, bilious green
showered from Navaris's blades. The light was blindingly bright, and
every flash left a spot of color burned onto Isana's vision.

She had never seen anyone move so swiftly as Phrygiar Navaris, and
she could hardly believe that her son could withstand such speed and
fury. They fought in constant, graceful motion, dancelike and deadly,
four blades spinning and whirling and thrusting, and the ring of steel
on steel, with its accompanying flash of light, grew swifter and
swifter.

She could only stare, terrified and fascinated, and if the steadily
thickening silence from the crowd was any indication, they felt the
same way.

Navaris nearly drove Tavi from the wall, and her heart caught in her
throat. Then she saw him turn, somehow impossibly slipping aside from
Navaris's blade, and bound through the air like a hunting cat, leaping
several yards to land on the roof of another building.

Navaris followed him over, and then the pair of them were out of
sight of the crowd below. Steel chimed on steel as swiftly as a
drumroll, echoing strangely through the ruins. Spectral light flashed
through the air, casting stillborn shadows, gone as quickly as they
appeared. Stones clattered to the ground, all dull cracking sounds and
heavy thumps of impact.

Isana couldn't breathe. She became vaguely aware of a sharp pain in
her hands, and idly thought that her nails had begun biting into her
own flesh. The crowd's growing tension and excitement felt as though it
could have drawn blood as well. She stared at the roof, hoping, willing it to be over.

The swords stopped ringing. The lights stopped flashing.

Isana heard herself moan in her throat.

Silence stretched on and on.

Then there was an enraged scream, a sound so raw, so full of madness
and rage that she could hardly believe it had come from a human throat.

Light flashed but once more.

Silence fell.

"Tavi," Isana heard herself whisper. "Oh, my Tavi."

The crowd remained perfectly still, as motionless as the stones of
the ruins around them, and even more silent. It was unbearable to
Isana, that tension, and she found herself rocking forward and back
where she stood, fighting against the tears that blurred her vision.

"Tavi," she whispered.

And then Marat war cries filled the air.

The barbarians sent up a joyous howling upon their rooftop. The
wild, fierce cries of their people danced among the stones. Isana
stared, stunned, her mind only sluggishly processing the meaning behind
the sounds.

Tavi.

They were cheering for Tavi.

Her son appeared at the edge of the rooftop, and the ruined city went wild.

Alerans cried out in a great roar. Legionares began
slamming their fists to their chests in rhythmic thunder. Somewhere in
the ruins, horses screamed out shrill cries of challenge. Dogs kept by
the camp followers set up a howling chorus of their own. Legion
drummers pounded on their instruments in glee, and Legion trumpeters
sounded their horns. The noise was so loud that a section of ruined
wall not far from Isana trembled and collapsed.

A burning cyclone of elation enveloped Isana and threatened to rip
the consciousness from her mind. She closed her eyes against it, and
only Ehren's support kept her from falling to her knees. The fire was
too hot. It had to be turned aside, channeled away from her, before she
went mad. She opened her eyes and forced herself to stand straight.

"Hail!" she cried. "Hail Gaius Octavian!"

Ehren gave her a glance, then took up the cry as well.

"Hail Gaius Octavian!"

The legionares formed up around her were next.

"Hail Gaius Octavian!"

It spread rapidly from there, from ruin to ruin, century to century, street to debris-choked street.

"Hail Gaius Octavian!"

"Hail Gaius Octavian!"

"Hail Gaius Octavian!"

-Chapter 58

The crowbegotten crowd kept on screaming his name, and Tavi wanted to tear his hair out in pure frustration.

Arnos was getting away.

The Senator had vanished from his spot on the wall, and Tavi spotted
him heading into the crowd, lifting the hood of his practical brown
cape. That explained why he'd worn the simple traveling clothes
instead of the expensive robes, then.

Tavi pointed at him and shouted at his men to pursue Arnos, and the
roar of the crowd grew louder. No one set off in pursuit, though, and
Arnos was headed into the thickest part of the crowd.

Tavi turned to Kitai and screamed her name.

There was no way she could have heard his call, not over the furor
of the crowd, but her head snapped around toward him, her features set
in concern.

Tavi flashed her hand signs for enemy and fleeing and pursue. Then he pointed at Arnos.

Kitai's eyes widened, and she turned her head, following the line
indicated by Tavi's finger. Her eyes narrowed, and she shouted into the
ears of the Marat near her. The barbarians rose and began bounding from
one roof and ruined wall to the next, lithe and agile as hunting cats.

One of them landed in the circle of space the detachment of the
Battlecrows had cleared for his mother and shouted something to Ehren.
Then he rushed into the crowd.

Tavi signaled him with stay and defend, and trusted him to work out that he was to stay with Isana.

Ehren nodded and signed back understood, which happened to
be a motion very like a Legion salute, and stepped closer to Isana, who
looked distracted and preoccupied. Little wonder. Even up on the roof,
the storm of emotion in the crowd below was grating against Tavi's
senses. His mother must have been half-unconscious from it.

Tavi turned and looked at the wall, where Araris waited. He'd never
actually made a leap of that distance before tonight, and his ability
to jump so far had been strictly theoretical until he'd actually done
it. He wondered if he'd be able to do it without a murderous maniac at
his back to encourage him.

No help for it. He'd never get through the still-roaring crowd on the ground.

So he focused on his intentions, drew strength from the stone
beneath him, speed from the night breeze, and hurtled back across the
same space to the battlements.

He'd leapt too hard, and he slammed into a massive stone merlon
before he could stop himself. His armor soaked up much of the impact,
and he pushed away from the stone as Araris came to his side.

"Amos!" Tavi wheezed.

Araris nodded once, his eyes intent on the crowd below. "I see him."

"Go," Tavi said.

Araris broke into a run, moving down the battlements, and Tavi
followed him, peering down at the crowd, until he saw the brown-cloaked
hooded figure roughly pushing his way through them, heading for the far
side of the ruined city.

Then Arnos stopped in his tracks and began backpedaling. Tavi looked
past him, and saw a pair of Marat crouched on a wall ahead of Arnos,
their dyed manes blowing in the wind.

"Here!" Tavi said. He turned to another ladder mounted on the wall,
took a few rungs normally, then clamped his boots to the outside of the
ladder and slid rapidly down it, until he hit the ground. He turned and
hadn't gone two steps before Araris hit the ground behind him. The singulare
sprinted past Tavi, drew his sword, and ran forward, striking at the
stones of the ground as he went. Each strike sent out a shower of
sparks, a flash of light, and Araris bellowed, "Make way!" as he went.

The crowd parted before him.

Tavi moved forward, taking his cue from the Marat, who had formed a
slowly tightening ring around Arnos in a classic hunting technique.
None of them, he noted, were actually attempting to apprehend the
Senator. The Marat had a strong sense of the appropriate. Arnos was
Tavi's enemy, foremost. Barring any practical considerations that
might alter the situation, they would leave it to Tavi to deal with him.

Tavi caught up with Arnos as the panting Senator shoved through a
group of camp followers, knocking an old peddler over, and seized a
woman by the arms. He shook her, snarling something at her Tavi could
not make out over the noise.

"Guntus Arnos!" Tavi bellowed.

Arnos's head snapped around. He bared his teeth, his eyes desperate,
and hauled the woman around, putting her body between his own and
Tavi's, holding her by the hair. He drew a dagger in his other hand
and held it to the woman's throat.

"This wasn't the plan!" Arnos shouted.

Araris took a few steps to the left, and Tavi to the right. Tavi had
drawn his sword again at some point. He realized, with a little shock
of recognition, that the woman was the First Spear's companion. The
noise of the legionares and civilians around them became confused and began to dwindle.

"It's over, Arnos!" Tavi said. "Put the knife down!"

"I won't," Arnos spat. "I won't. It isn't going to end like this."

"Yes," Tavi replied. "It is. Let the woman go."

"Madness!" Arnos cried, shaking the woman's head through his grip on her hair. "Madness! You can't let this go on! You can—"

Suddenly both Arnos and the woman jerked, and the steel head of a Canim balest bolt erupted from her chest.

The woman's face went white, and her eyes rolled back in her head.
Her knees gave way, and she melted slowly to the ground, her arms
spread to her sides, her open mouth to the sky.

Arnos stood in place behind her, and the dagger fell from his
fingers. He looked down at the blood flooding from the hole in his
chest, where the bolt that had spitted them both emerged. He screamed,
a sound full of protest and terror. It was a breathless scream, one
with no strength, and his hands scrabbled at his chest, as if he
thought he could brush the wound away if only he acted quickly enough.

Tavi walked over to him, Araris at his back.

Arnos was letting out desperate little grunting coughs, and blood
bubbled from his lips as he did. His hands kept moving, but his fingers
seemed to have gone limp, and he was only slapping uselessly at his
lifeblood as it spilled from the massive wound the Canim projectile had
left in his chest.

Tavi flashed signals to the Marat. Archer. That way. Find.

The barbarians loped into the ruins, eyes bright. Their night vision would give the unseen assassin nowhere to hide.

"Healer!" Tavi bellowed. "Now!"

Amos turned a look of pathetic gratitude on Tavi, reaching out with his useless hands to grasp at the young man.

Tavi slapped Arnos's hands away with one motion and dealt him a
contemptuous blow to the face with the back of his hand with the next.
Amos fell to the ground and landed on his side, shaking his head. He
tried to speak, but blood strangled whatever he'd been going to say.

"For the woman. Not for you." Tavi squatted next to Arnos, and said,
"I'm doing you a kindness you probably don't deserve, Senator. This is
a better death than the Canim would give you."

Arnos's head jerked, and his eyes went out of focus. He made a few
thrashing movements, his expression twisting, knotting, becoming
absolutely agonized. Tavi didn't want to feel the man's terror and
pain and confusion, but he still did. Logically, his actions had
merited far more than what he had received—but he was still human,
still Tavi's countryman, and someone who, in a perfect world, Tavi
would have protected from his own ambition.

Arnos died there in a pool of his own blood, frightened and friendless and broken.

Tavi wouldn't lose any time mourning the fool—but he regretted the needless deaths of so many Alerans. Even the Senator's.

Things like that shouldn't happen to anyone.

Tavi pulled Arnos's cloak over his face and head, and asked Araris, "How is she?"

"Not good," Araris said. He'd torn off his cape, folded it into a
pad, and had it pressed hard against her back. "Pulse is thready. I
think she's got a hole in her lung, and she might be bleeding into it.
We don't dare move her, and—" Araris froze for a second, then leaned
forward, his nostrils flared.

"What is it?"

"I think… I think this bolt was poisoned."

Tavi leaned down and sniffed himself. There was a faintly corrupt
odor from the wound in the front of the domestic's body, underlying a
sharper, almost lemony scent. "That's heartfire," he said. "Master
Killian taught us to recognize it. It speeds up the victim's heart
until it bursts. Blinds them, too. I don't know what the other scent
is."

"Rancid garic oil," Araris said.

"I've only read about that. Are you sure?"

"Pretty sure."

"Crows," Tavi said. "She's the First Spear's woman."

Araris shook his head. "Bad bloody luck."

"This way!" called Kitai from behind them. A moment later, she
arrived leading a score of Marat and a trio of weary-looking healers,
including Tribune Foss.

The bearish Tribune immediately examined the wound and listened as
Tavi explained about the poison. Then he and the other healers loaded
the woman onto a stretcher as gently as they could and carried her
away, while the Marat took position around Tavi.

Tavi watched them go and rubbed at his forehead with one hand. "Get me two horses. Tie the late Senator over one of them."

"You can't ride out to the Canim," Araris said. "They aren't dealing in good faith. Look what they just did to Arnos."

Tavi shook his head and rose. He held out one hand, and said, "Arnos was about this tall."

"Yes," Araris said.

"And the woman was bent back, with the top of her head level with his."

"Yes."

"Arnos's wound was in the center of his chest. Hers was in the same
spot, but more to the right, because of where she was standing." Tavi
extended a finger in a straight line. "The bolt was traveling
horizontally and fast enough to pierce them both. Which means it was
fired from fairly short range, from inside the walls."

Araris followed the line of reasoning. "You don't think the Canim did this."

Kitai came to stand beside Tavi. "He thinks Alerans are far more
capable than the Canim are when it comes to treachery and
back-shooting," she said quietly. "He's right."

Tavi found her warm hand with his, and squeezed tight. She returned it, gripping hard.

"Which leaves us with a question for which we have no answer," Tavi said.

Araris nodded. "If not the Canim," he murmured, "then who did it?"

^Chapter 59

Valiar Marcus stood upon the southern battlements with his men,
watching as the Princeps rode forth from the ruins. A second horse,
trailing on a rope, carried Senator Arnos's corpse draped upon its
back. The sun was rising, the lands around them steadily growing
brighter.

The balest had gone the same way as the jars of poison. It had been
tricky for a few moments, when the Marat had come looking for the
hidden archer, but his woodcrafted veil had served him well, and he
eluded them.

The whole thing had gone to the crows, as such plans often did.
Marcus had been forced to change position when the Senator bolted. He'd
been sure the man would run to Lady Aquitaine, given a chance, but he'd
fled even before the duel was over, and Marcus had been forced to
shadow him.

Fortunately, it had hardly been difficult to remain unobserved in
the frenzy around the duel, and he'd been able to use the reactions of
the hunting Marat as a guide to the Senator. The doubled opportunity
he'd finally found had been a stroke of fortune he had acted upon
instinctively and instantly. Such moments could not be predicted and
never lasted. The tiniest hesitation, and they were gone.

He had heard that "Davia," career Legion domestic, had died in the
healing tub, as the poison on the bolt set her heart to racing,
spreading the deadly taint of the garic oil through the whole of her
body, until her life had simply failed.

That was a pity, Marcus thought. The woman was undeniably capable.
She could have been a tremendous asset to the Realm, handled properly,
and the loss of such potential to the Crown was regrettable. On the
other hand, she was stubborn. He doubted she would have cooperated
quickly or easily. He was certain he would not have survived the
fallout, regardless of what she chose to do. Still. The skills of the
powerful bloodlines of Alera were vital to the long-term survival of
the Realm, and—

He felt himself smile a little. For a moment there, he'd been thinking like a Cursor.

"What do you think, First Spear?" asked Tribune Kellus. The annoying
young officer had survived the battle and had naturally wandered away
from his command again to come chew the fat with Marcus.

"Sir?" Marcus asked politely.

Kellus nodded at the Canim army outside, surrounding the ruins. "Think the captain can get us out of this?"

"Difficult to say, sir," Marcus replied.

"I hope so," Kellus muttered.

Marcus drew in a breath and silently counted to three. "Yes, sir."

The Princeps stopped as a group of Canim, with what must have been
two or three former Aleran slaves, came out of the enemy ranks to meet
him. They faced off about ten feet from one another, then two of the
slaves, an armored le-gionare and a black-haired woman in a
grey dress, came forward to examine the body. The woman looked at his
face and nodded, and then the enemy contingent withdrew—except for a
single Cane, an enormous, scarred, black-furred brute, who remained
facing the Princeps.

The Princeps dismounted, and walked up to face the Cane—who towered over him by a good three feet.

The Cane drew a heavy sword from his belt.

The Princeps mirrored him.

The Cane reversed his grip on the weapon. The Princeps did the same.
Then, moving slowly, almost ritually, they exchanged weapons, and
stepped away from one another. The Cane slipped the Legion gladius
through his belt as a man might a dagger. The Princeps had to slide the
massive Canim weapon through a loop attached to his horse's saddle.

The Princeps mounted, and the two faced one another for a moment,
probably talking. Then the Princeps tilted his head slightly to one
side. The Cane casually lifted one fist to its chest in an Aleran
salute, and tilted his head more deeply to one side. Then he turned and
strode away.

Horns blared, and within a minute the Canim army was on the move.

And they followed the enormous Cane back to Mastings, away from the ruins on the hilltop.

Legionares stared; and then, as the Princeps rode back to
the walls, still bearing Arnos's body, the entire hilltop erupted into
cheering, the blowing of horns, the beating of drums.

"He did it," Kellus shouted, pounding on Marcus's back. "Bloody crows and great furies, he did it!"

Marcus endured the buffeting without complaining or knocking a few
teeth from the young officer's mouth—but just barely. "Yes, sir," he
agreed. "He seems to have formed a habit."

The jubilation continued as the Princeps rode back up the hill, and
Marcus excused himself, leaving his senior centurion in charge of the
cohort. He didn't have much time. The Princeps would call for a council
immediately.

Marcus made his way to the healers' tents and found most of them
asleep, simply stretched out on the ground, too exhausted to walk back
to their bedrolls. He looked around until he found Foss and shook the
Tribune's shoulder.

"I should kill you," Foss said blearily. He opened his eyes, blinked them a few times, and said, "Oh. Marcus."

"I'd like to see her," Marcus said quietly.

"Her?" Foss mumbled. Then he winced, and said, "Oh, right. I… I'm sorry, Marcus. We did everything we could for her, but…"

"It happens," he replied wearily. "I just want to… say good-bye."

"Sure," Foss said, his usual gruff tone gentle. He jerked his head
at some hanging curtains at the rear of the tent. "Back there."

Marcus made his way back to the curtains and parted them. Six bodies
lay behind them, covered in bloody shrouds. He began lifting shrouds,
revealing dead, pale faces with grey lips. Five were fallen legionares. One was an elderly woman.

None of them was Lady Aquitaine.

Marcus's blood ran cold.

He strode back out to Foss, cuffed the man's shoulder to wake him up, and said, "Where?"

"Back there," Foss protested, waving at the curtains. "She was the last we worked on. She's right back there."

"No," Marcus snarled. "She isn't."

Foss blinked at him. Then he rose, groaning, and shambled back to look for himself.

"Huh," he said, after looking around. "I don't understand it. She
was right there." He nodded at an empty space at the end of the row of
bodies. "Seven of them."

"Now there are six," Marcus said.

"Seven minus one, yeah," Foss said testily. "Look, we've been asleep
for a while, Marcus. Sometimes family or friends come for domestics or
followers who are killed rather than sending them to a mass Legion
grave. You know that."

Marcus shook his head. The surge of fear had faded rather rapidly,
as his exhaustion finally caught up with him. He knew he should be
stealing a fast horse and running for his life, but he was just too
tired.

Besides, he'd do it again in a heartbeat. And he was finished with running.

He exchanged a few more words with Foss, and then marched out of the
healers' tent and toward the command tent. In the end, what difference
did it make if he died for this choice or one of the many others that
could come back to haunt him?

As long as he was still alive, there was a job to do, a Realm to defend—and a captain to serve.

Chapter 60

All in all, Tavi supposed, it could have been worse.

It took him another three hours to gather up the surviving
commanders of the three Legions, hash out exactly what resources were
left to them, and get them positioned where he wanted them to be. He
set up the watch, arranged for water to be carted in from the wells
that hadn't been poisoned, and ordered everyone who wasn't engaged in
one of those two tasks to get some sleep.

He suspected it was that last order, more than any of the others,
that won him the approval of the officers of the Senatorial Guard.

Then they buried the dead, honoring the fallen, and the First Spear
called the roll for the entire Legion, marking the names of the dead on
his lists, in half a day of quiet tribute. The wake that night was
subdued. There was little alcohol to be had, and too many of their
brothers were missing to allow sober le-gionares to forget that lack. For the most part, the camp turned in early.

The next two days were a mess, adjusting the formations of the
battered Legions, caring for the wounded, and setting up a proper
camp. The First Aleran had taken a terrible beating—almost as bad as at
the battle of the Elinarch. Even so, they were in better shape than
either of the Senatorial Guard Legions, even though they'd both come in
marching heavily overstrength.

The captain of the First Senatorial had been killed in the fighting,
and the next-most-senior officer was the Tribune Auxiliarus, whose
cavalry had been responsible for the attacks on several steadholts.
The man hadn't returned from his most recent patrol—or if he had, he'd
somehow learned which way the wind was blowing, and elected not to
remain. None of the officers below him seemed willing to risk his
possible wrath by taking the command that was rightfully his, and thus
tacitly support any charges that might be brought against him.

Nalus suggested that Tavi assign him to be the joint commander of
both Guard Legions, and Tavi found it an excellent solution. There were
just enough survivors of the two Legions to make a single full-strength
Legion in any case, and Nalus immediately folded the two Guard Legions
together, "until reinforcements made dividing them practical again."

Kitai and her kinsmen, meanwhile, set out to hunt down the guilty Tribune and his murderers. She'd won the coin toss, that time.

The weather had turned strange. The sky was covered with a pall of
grey, and flecks of something that looked like snow but wasn't began to
fall from the sky. It took Tavi an hour or two to realize what was
falling—ash. Ashes from some enormous fire that could only be
explained by the presence of a volcano. Since it also explained the
great red light on the night of the duel, as well as the shuddering in
the earth, he felt confident in his guess. After a day or so, it
slackened, then stopped, and the next day the sky was brighter. Still,
it was strange, and it worried nearly everyone.

After two days of reorganizing, repairing, and rearming, the First
Aleran, beaten down to seventeen combat-capable cohorts, almost looked
like proper soldiers again. The ruins had been neatly cleared of debris
and many of the trees that had grown up through it, and the engineers
had been hard at work on buildings, repairing their walls and roofs
where they could, and converting them to open space where they
couldn't. Every hale legionare helped them, including Tavi
himself, at least for part of the day, carrying away rubble and
clearing ground. It was best to keep the men busy. It would improve
morale and discourage thoughts of any rash adventures toward the town
of Mastings, still filled with the foes who had mauled them so badly.

Tavi found himself commanding the Legions out of the building upon
whose roof he had won the duel with Phrygiar Navaris. The rotting
wooden interior had been cleared, leaving a soaring roof overhead, and
he quickly fell into the routine of command—except, of course, for the
missing faces who now lay in the earth.

On the fourth day after the duel, the First Lord arrived.

Gaius Sextus stalked into the command building completely unannounced and narrowed his eyes at Tavi.

"Out," he murmured.

Had the building been on fire, it would not have emptied more quickly.

Gaius idly flicked a hand at the door as the last of Tavi's staff
left, and a breeze slammed it closed. He eyed Tavi for a long and
silent moment.

Tavi lifted his chin—a gesture of attention, more than aggression,
schooled his face to a mask of polite neutrality, and waited. The
silence grew heavier, but Tavi didn't let it press in on him, and after
a time, Gaius grunted.

"And I thought I had made a mess," he said, finally.

"Mess, sir?" Tavi asked. He deliberately avoided the honorific given
to the First Lord by everyone in the Realm but his immediate family.
Tavi was not, however, feeling quite so bold as to call the old man
"grandfather."

"I'm not sure what you mean."

"Don't be obstreperous, Tavi," Gaius said. To Tavi's surprise, he
sounded almost exactly like his Uncle Bernard sometimes had after one
of Tavi's fits of ingenuity, back at Bernardholt.

"Magnus got through to you on his coin?" Tavi asked. "I assume he's taken on the role of watchdog on your behalf."

"Once he recovered from the shock," Gaius said. He walked past Tavi,
looking around the room. "Who told you? Araris or your mother?"

"Araris," Tavi said quietly.

Gaius sighed. "Mmmm. Unfortunate."

"That I know?"

"The way you learned. That she kept it from everyone. That Araris
consented to it." He shook his head. "Though who knows. It may have
been for the best. Concealment may have protected you more thoroughly
than my power could have. Though that's over now."

"Sir?"

"Surely you must realize, Octavian," Gaius said quietly, "that a
great many people will not be happy about the appearance of an heir.
They'll remove you."

"They'll try," Tavi said.

Gaius studied him intently for a moment and glanced around them.
"You've no attendant furies. But you overcame Navaris. And there's a
touch of…" He peered closely at Tavi. "Your talents?"

Tavi nodded quietly.

Gaius stepped forward, sudden tension in his shoulders. "I thought it might happen. What have you been able to do?"

"Internalized crafting," Tavi said. "Earth, metal, water, air."

Gaius arched an eyebrow. "But no manifestation? No discrete fury has come to your call?"

Tavi shook his head.

"It's encouraging, I suppose, and your talents may well keep
developing, but… it isn't going to be enough to let you protect
yourself now."

"I've done fairly well so far," Tavi said, stung.

Gaius grimaced. "Don't be a fool. You were an annoyance before, and
one difficult to reach, at that. Now you're an objective—and no one is
untouchable, Tavi. Your father wasn't." Gaius paused and coughed
several times. It had a wheezing sound to it.

Tavi frowned and tilted his head. "Sir? Are you feeling all right?
You look a little…" He nearly said "frail," but hurriedly replaced it
with, "… pale."

"Am I all right}" Gaius asked in a mild voice. "Boy, I told
you to stay here and manage Arnos. Instead, you get outmaneuvered by
the fool, arrested, then proceed to escape, take up with pirates,
assault the bloody Grey Tower, and carry off the most important
prisoner in Alera."

"Sir," Tavi said. "I know it looks bad—"

Gaius kept going, ignoring him. "That campaign of chaos not
being enough, you then return here, declare your identity to the entire
world, challenge a senior Senator to the crowbegotten juris macto,
and as if that was not enough, you strike a truce with the largest
invading force ever to attack the Realm, and at least a Legion of armed
rebels—criminals, boy—to boot!" His voice rose, stentorian, echoing
from the stone walls of the enormous chamber. "You've set policy with
no regard whatever for the future! You've broken—no, shattered Crown Law! Have you any idea what you've done}"

The suggestion of the First Lord's displeasure had sent men hurrying
from the room—and his open wrath literally sent tremors through the
stone floor and made the room's furylamps flare scarlet in reflection
of his anger. Tavi knew that Citizens all around the Realm would have
immediately bowed to one knee and averted their gazes in the face of
Gaius's outrage. Prudence suggested that Tavi might want to follow the
same course.

Instead, Tavi found himself squaring his shoulders, setting his jaw
and, somewhat alarmingly, stepping forward to brace the First Lord
directly, eye to eye.

"I know what I've done," Tavi said quietly. "I have followed your
orders to the best of my ability. I protected innocent Alerans whom I
would otherwise have been forced to murder. I made use of the best
transport I had to retrieve a prisoner from the Tower—a prisoner to
whom you and I both owe our lives, I might add, and who has been
unjustly imprisoned for four years for the sake of appearances.

"Then I returned here, parlayed Varg into a summit with the Canim
command, and used information they provided me to remove a murdering,
treasonous slive from power and see something that almost looks like
justice done. And after that, I negotiated to gain the Realm the single
largest, best-trained, and most destructive allied force Alera has ever
known." He paused a beat, then added, "Sir."

Gaius's expression of wrath darkened, then faltered. He opened his
mouth for a moment, then closed it, eyes calculating, and asked,
"Allied?"

"Yes, sir."

"Explain."

Tavi did, sharing his theory about the reason for Sari leading the
exodus from the Canim homeland, explaining that he, and the Canim
themselves, believed that the Vord were destroying their home, and
their people were fighting for the very life of their race.

"I'm not sure we shouldn't let them fight," Gaius said after a moment. "The enemy of my enemy, is my friend, eh?"

"If the Vord are truly the threat I believe they are, I think I'd
rather keep the enemies we know than trade them in for new ones."

"A point," Gaius murmured. "But Alera as a whole is hardly going to approve of a truce with the Canim."

"It isn't a truce," Tavi said. "They surrendered. They're prisoners."

Gaius's eyebrows lifted. "They had the city surrounded. They
outnumber your local troops by more than five to one. And they
surrendered. And while still in possession of a heavily fortified city
and retaining their arms, they are your prisoners."

"Mine," Tavi said, "personally, in my capacity as the Princeps of
Alera. They have given their parole, and I have accepted it." He
offered Gaius a faint smile. "The Realm has known more elaborate
fictions, sir."

Gaius's mouth twitched. "Mmmm. What did you offer them?" Gaius asked.

"To allow them to leave," Tavi said. "To provide them with
watercrafters enough to get past the leviathans. And to give them
support troops for the defense of their homeland."

Gaius frowned and began to speak, but then paused. "Support troops. The 'Free Aleran' Legions?"

"I've taken the liberty of drawing up a proclamation of general
amnesty to those in this region who have broken laws in acting to
protect their lives and those of their families due to the Canim
invasion and Kalarus's rebellion," Tavi said, turning to the table
where he'd set the documents aside, "contingent upon their service to
the Crown. I've also had a proclamation drawn up declaring the general
liberation of all slaves in Kalaran lands."

Gaius accepted the two parchments and scanned them. "Well. At least you didn't attempt to sign them and enact them."

"Naturally not," Tavi said wryly. "That would be overstepping the bounds of my authority."

"Overstepping the—" Gaius shook his head. "As if assaulting the Grey
Tower wasn't transgression enough to earn you a death sentence." He
spread his hands. "Proving your heritage won't be an issue. Septimus
saw to that. But your actions have created a problem, Octavian. You
are, by all rights, a criminal."

"And if you use your authority to pardon me," Tavi said, "it will
erode what support you have left and undermine my own position in the
eyes of the Citizenry."

"Precisely," Gaius said. "Your actions have created an untenable position for us."

Tavi nodded. "If only there was some way my actions might be
pardoned as part of a mass amnesty—one in which many Alerans great and
small were excused for extraordinary actions taken in good faith."

Gaius stared at Tavi for a long and silent second. Then he stared at the paper in his hand.

"I came to the same conclusions you did," Tavi said quietly. "Once
word spreads through the Realm that there's a Princeps again, every
cutter in Alera will be able to find work—or the same people who killed
my father will come together again to remove me."

"One won't," Gaius said quietly.

"Kalarus?"

"I believe so," he said. "There was never any proof, of course. But
I knew." He tilted his head, studying Tavi's face. "So. You depart the
Realm, placing yourself beyond the reach of assassins and High Lords
alike." Gaius frowned. "To what gain?"

"First," Tavi said, "I get to make sure that the Canim aren't going
to use their fleet just as Arnos feared they would—to shift their
attack to a weaker part of the Realm."

"I thought you had a high regard for the honor of the Canim leaders," Gaius said.

"I do," Tavi said. "But there's no sense in being stupid, is there?"

The First Lord's mouth quirked up in amusement. "Go on."

"Second," Tavi said, "I'll be able to gather intelligence on the
Canim and the Vord, both of which are going to be valuable in the
future."

"True enough," Gaius said.

"And, once I've taken the Canim home and gotten them settled back
again, I'll be able to return, claim the amnesty you're about to
declare, along with all the rest of the Free Aleran Legion and,
perhaps, a few of my own men—"

Gaius smiled faintly.

"—at which point I should be able to return to the Realm without anyone feeling the need to put me behind bars."

"And meanwhile," Gaius murmured, "you gain time to develop your
furycraft more deeply. And I am given time to build up greater support
for the Realm's Princeps. Which should be quite possible, given all
you've done, as well as everything your mother has managed to
accomplish." He shook his head. "I

must point out that should you be killed while on this sojourn, the entire plan rather falls apart."

"If I stay, they'll kill me," Tavi said. "If I go, at least everything that wants me dead won't be taking it personally."

"Question," Gaius said. "What makes you so sure I'm not planning on sending you south to finish Kalarus's forces?"

"You'd have told me already," Tavi said. "I'd have been given
marching orders before we had this talk. Given that you didn't, I
assume that the rebellion is over."

"Yes," Gaius said.

"Volcano?" Tavi asked.

"Yes."

Tavi shuddered at Gaius's tone—flat, quiet, empty of humanity. "Are you all right?"

He expected the First Lord to brush the question off. Instead, Gaius
shook his head, and said quietly, "I don't believe so. But I have
neither the time nor right to indulge in self-pity. How long will you
be gone?"

"I expect we'll leave before summer is out," Tavi said. "We'll winter in the Canim homeland. I'll return next spring."

"A year, give or take," Gaius mused. "I can work with that." He
walked to one of the tables, took up ink and a quill, and dashed his
signature across the bottom of both documents he was holding. "The
copies?"

Tavi found the small stack of duplicates Ehren had written out.
Gaius read each before signing them. Tavi helped sand and blot the
fresh signatures, and for a moment, the rather mundane task occupied
their attention.

Gaius left a single copy of the documents with Tavi and took the
rest himself, rolling them into a leather carrying case. "Well. There
is a great deal of work ahead of us both. Good day."

The First Lord turned and strode for the door.

"Grandfather?" Tavi asked quietly.

Gaius stopped. He glanced over his shoulder, his body language cautious.

Tavi shook his head. "Just… trying it out. I've never been able to use it before."

Gaius nodded slowly. "Grandson," he said quietly, as if considering the way the word sounded.

For a long minute, neither spoke.

"You look like him, you know," Gaius said. "A great deal." He gave
Tavi a faint smile. "I expect he would have been proud of you."

"You and he didn't get along very well, did you?" Tavi asked.

"As a rule? No."

"What would you have done, if he'd brought my mother to you?"

Gaius shrugged a shoulder. "I'd have reacted badly, I suppose."

"She's my mother, sir," Tavi said. "She was your son's wife."

"Yes."

"I don't expect you to shower her with affection," Tavi said. "But
she could be a great help to you. And she deserves your respect."

"I will bear that in mind," Gaius said.

"Do," Tavi said, without threat or malice in his voice. "Or you and I won't get along very well, either, sir."

Gaius showed Tavi his teeth. "Be careful, grandson," he said, making two statements at once, and left the building.

Tavi sank down onto a stool and bowed his head. He wondered what it would have been like to grow up with a grandfather.

Then he shook his head and rose. He had no time for nor right to self-pity, either, and there was a great deal of work to do.

Bernard led them safely out of the immediate area. Whatever pursuit
had been behind them when they came into Kalare, it evidently
disintegrated with the destruction of the city and the resulting
blizzard of ash. When the skies finally cleared again, Amara lifted
them both into the air. It was far more work than she would have had to
do if she had been alone, but she wasn't trying to set any speed
records. Even so, only a day of travel carried them into the lands
surrounding neighboring Attica, and to a traveler's inn beside one of
the causeways.

They were so filthy from the journey through the swamps that they
might not have been able to buy a room at the inn if they hadn't been
able to show the innkeeper gold coins as well as silver when he asked
to see their money. The first thing they bought was a bath. They wore
robes provided by the inn while their clothes were being cleaned, and
ate their first proper meal in weeks.

After that, Amara had assumed they would collapse into an exhausted sleep.

Bernard had other ideas.

She couldn't say she disapproved of the direction of his thoughts, either.

Afterwards, sleep came. But she awoke in the deeps of the night, and just lay quietly, listening to her husband's heart beating.

"He didn't give you much choice," Bernard rumbled.

Amara hadn't realized that he'd awoken. It took her a moment to gather her thoughts. "You knew what he was going to do?"

"I suspected," Bernard said.

"You didn't say anything," she said.

"I didn't know," he replied. "And I hoped he would do it differently. Tell you."

"I feel like a fool," she said. "He said he would stop Kalarus from
using the Great Fury. It never even occurred to me that he'd do it by
setting it loose."

"I know," Bernard said. His arm tightened on her gently.

"If I'd known what he intended… I don't know if I could have… I couldn't have made myself a part of that."

"I know," Bernard said. "So did he."

"What have I done?" Amara whispered. "I betrayed my oath."

"He lied to you, Amara," Bernard said.

"He never—"

"He deceived you," Bernard said, his tone brooking no dissent. "He
chose words he knew would give you the wrong idea to get what he wanted
out of you. He knew what he was doing. He knew how you would react. He
accepted it."

Amara pressed her cheek against his chest. "He knew about us. That I'd broken the law."

"Amara," Bernard chided, his tone softening, "the First Lords worked
out years ago that outlawing marriage among certain personnel is
probably the worst thing they could do actually to discourage it. We
handled it just as it's done in the Legions. We were discreet and still
performed our duties. In return, he overlooked it. Good commanders
always handle it that way."

True enough. She'd thought through the logic, tracked down the
motivations, the reason, the simple calculation of the entire
situation.

And then the rest of it hit her.

She found herself shuddering against Bernard's chest, weeping. His
arms slid around her, pulling her more tightly against him, and she
sobbed harder. It was too much, too much. The weeks of toil and danger.
The horrible destruction at journey's end. She could still see the
tiny, helpless figures, hopelessly running from a fiery death.

And without her help, it could not have happened.

How could Gaius have done that to her?

It hurt. Oh, it hurt. She had trusted him.

Just as she had trusted Fidelias.

She wept against her husband's chest, feeling miserable and foolish
for doing it, and found herself unable to stop for several minutes. By
the time she did, she felt emptied out, heavy, lassitude beginning to
seep into her thoughts.

Bernard kissed her hair gently, simply present.

"What am I going to do?" she whispered. "I've never done anything else."

"I know a place you could go," Bernard replied. "It's a little
rough, but there are good people there. There's a man there who has a
lot of folk to care for. He could use the help of an intelligent,
courageous, and talented woman."

She tightened her arms around him, just soaking up the warmth of him. "Yes?"

"Mmmmm. Countess Calderon. It suits you. And I've wanted to see you in my colors since…"

"Since when?"

"Since I bandaged your ankle," he replied.

"I suppose I'd need some clothes," she said sleepily. "Dresses, perhaps. I've never owned more than one."

"I can afford them," he said.

"I'd never thought about doing this," she said. "Being a wife."

"A wife with a great many hostile wind furies about," Bernard said.
"Not to mention a full military garrison to help oversee. I'm afraid
there won't be much time for knitting."

"I'm terrible at knitting," she replied with a yawn. "Well. Except for a mail coat, once."

"We can hire someone for knitting, then." He kissed her forehead. "I've hoped we could be together. Actually together."

"So have I," Amara whispered. "I just never thought it would happen."

"With the rebellion over," Bernard said, "there's bound to be better
times ahead. It will be a good time to settle down. Maybe even start a
family. We'll finally have time to try again."

Amara smiled. "Mmmm. A good wife embraces even the most tedious chores."

Bernard murmured, "Oh, really?" He moved his hand.

Amara's breath caught in her throat as her heat sped up. "Aren't you tired?"

Evidently, he wasn't.

Isana watched Gaius depart the improvised command building from her
chambers in the small, restored home across the ruined street. He took
to the air and vanished, all in the same motion, as if he had simply
become the wind. No more than a handful of people even saw him leave.

"He had the document case with him," she reported quietly.

"Tavi guessed correctly," Araris said. He stood in her doorway, watching her.

Isana turned, glancing uneasily down at the gown she wore—dark,
muted shades of scarlet and blue, a sedate gown suitable for the widow
of one Prin-ceps and mother of another, and it was quite the most
expensive dress she had ever owned. A makeshift wardrobe in the room
held several other outfits every bit as costly, and much more suitable
for the Princeps Matron than her simple grey dress. The outfits had
been a gift from "Free Alera," which Isana suspected in this case meant
Varg and his young Aleran aide de camp, Durias.

"I almost wish he hadn't been right," she murmured. "Over the sea. Surrounded by Canim. Facing the Vord."

"Perhaps," Araris said. "Perhaps not. Personally, I'm glad. I
couldn't protect him here. Not against the kind of people who will want
him dead."

"I understand the reasoning behind it." Isana sighed. "And I know
he's developed into something far more than the boy I raised, and that
he has obligations and duties, Araris, but crows take it, he's still
my boy. I hate to see him go so far from home."

"My lady," Araris said, gently mocking sternness, "a woman of your station should not curse."

Isana gave him a level look, and the swordsman smiled in reply. "I'll watch over him."

She couldn't help but return the smile a little. "You always have."

His smile faded. "It's you I'm worried about," he said. "The First
Lord is sure to summon you to the capital to help rally support for
Octavian. And Lady Aquitaine isn't going to like that."

Isana waved an unconcerned hand. "She'll adjust. She's practical in that way."

"I'm serious, Isana," Araris said. "You're going to be in danger."

"When have I not been?" she asked, and she heard the
uncharacteristic note of sharpness in her voice. "Honestly, Araris?
I've lived my whole life afraid, and I'm sick to death of it."

Araris frowned at her, folding his arms.

"Somewhere out there are men and women who would gladly conspire to
murder my son," she continued in the same tone. "They may well be many
of the same souls responsible for murdering my husband." The sudden
rage inside her almost seemed to force her chin up, and her words came
out crisply bitten. "I won't have it."

Araris's eyebrows climbed.

'I've made many friends, Araris. I've learned a great deal about
Alera's leading Citizens. I'm going to find those responsible for
killing Septimus. I'm going to find those who might wish to do harm to
Octavian. And great furies help them when I do." She felt her voice
shaking with the ferocity and weight of her feelings. "Don't waste your
time being afraid for me. I don't care who they are. I'm going to find
them. And destroy them."

He walked across the room to her and ran the fingertips of one hand
over the curve of her cheek. "That," he said quietly, "is what I'm
afraid of."

Isana's sudden, hot fury faltered, and she lowered her eyes.

He lowered his head until he caught her eyes. Then he leaned in and
kissed her lightly on the mouth, returning to gaze intently at her.
"Don't become what you aren't, Isana."

She leaned her cheek against his hand. "I wish that we…"

He stepped up and put his arms around her, and she leaned against
him gratefully. "Shhh," he said. "The time isn't right yet. If we wed
now, it would cause issues, now that Octavian's name is loose. He will
need all the support he can secure, at first. If wild rumors about our
relationship and how it's tied to Septimus's death start circulating,
it will make the work much harder."

"They'd do that, wouldn't they?" She sighed. "I'm sorry."

"It's all right," he murmured. "I can wait. For you, I can wait."

She found herself smiling a little. "What do I do?"

He hugged her tight. "Keep your eyes and ears open. Don't let them drive you to behaving as they do."

She held him in return, and they were silent and together for several moments.

"I'd best go," he said quietly. "I don't want to get too far from him."

Isana nodded. They kissed again, and Araris hurried toward Tavi.

Isana watched him go, and bit her lip as the door to the command building opened and she caught a glimpse of Tavi.

Of Octavian.

She thought of what it would be like to bury him, and shuddered.

That would not happen. She would do whatever she must in order to make sure of it.

The invasion might have been turned back, the rebel High Lord put
down, but it seemed obvious to Isana now that those had only been the
first eddies of the winds of change—and that the storm was just
beginning.

nav.xhtml

 		Cover

cover.jpg
NEW YORK TIMES BESTSELLING AUTHOR OF THE DRESDEN FILES NOVELS

BOOK FOUR OF THE CODEX ALERA

