
		
			[image: 9781473208964.jpg]
		

	
		
			

			

			WINDHAVEN

			

			George R. R. Martin

			and

			Lisa Tuttle

			

			

			

			GOLLANCZ

			LONDON

			

		

	
		
			

			

			Lisa Tuttle:

			This book is dedicated with love and gratitude to
my mother and father, even if they don’t read it.

			

			George R. R. Martin:

			This one is for Elizabeth and Anne and Mary Kaye and Carol and Meredyth and Ann and Yvonne and the rest of my Courier troublemakers, in the hope that they will continue to make trouble, ask questions, and get thrown out of offices.

		

	
		
			

			For once you have tasted flight you will
walk the earth with your eyes turned skyward;
for there you have been,
and there you long to return.

			—LEONARDO DA VINCI

		

	
		
			

			

			Contents

			

			

			Map

			Prologue

			Storms

			One-Wing

			The Fall

			Epilogue

			Also by George R. R. Martin from Gollancz

			Copyright

			

		

	
		
			

			

		

		
			Map

		

		
			[image: windep.tif]
		

	
		
			

			

			Prologue

			

			The storm had raged through most of the night.

			In the wide bed she shared with her mother, the child lay awake beneath the scratchy woolweed blanket, listening. The sound of the rain against the thin lemonwood planks of the cabin was steady and insistent, and sometimes she heard the far-off boom of thunderclaps, and when the lightning flashed thin lines of light leaked in between the shutters to illuminate the tiny room. When they faded, it was dark again.

			The child could hear the patter of water against the floor, and she knew that the roof had sprung another leak. It would turn the hard-packed earth to mud, and her mother would be furious, but there was nothing to be done. Her mother was not good at patching roofs, and they could not afford to hire anyone. Someday, her mother told her, the tired cabin would collapse in the violence of the storms. ‘Then we will go and see your father again,’ she would say. The girl did not remember her father very well, but her mother spoke of him often.

			The shutters shook beneath a terrible blast of wind, and the child listened to the frightening sound of creaking wood, and the thrumming of the greased paper that served them for a window, and briefly she was afraid. Her mother slept on, unaware. The storms were frequent, but her mother slept through all of them. The girl was afraid to wake her. Her mother had a fierce temper, and she did not like being awakened for something as small as a child’s fear.

			The walls creaked and shifted once again; lightning and ­thunder came almost together, and the child shivered underneath her blanket and wondered whether this would be the night that they went to see her father.

			But it was not.

			Finally the storm subsided, and even the rain stopped. The room was dark and quiet.

			The girl shook her mother into wakefulness.

			‘What?’ she said. ‘What?’

			‘The storm is over, Mother,’ the child said.

			At that the woman nodded and rose. ‘Get dressed,’ she told the girl, as she hunted for her own clothing in the darkness. Dawn was still an hour away, at least, but it was important to get to the beach quickly. The storms smashed ships, the child knew; little fishing boats that had stayed out too late or ventured too far, and sometimes even the great trading ships. If you went out after a storm, you might find things washed up on the beach, all kinds of things. Once they had found a knife with a beaten metal edge; when they had sold it they had eaten well for two weeks. If you wanted to find good things, though, you could not afford to be lazy. A lazy person would wait till dawn, and find nothing.

			Her mother hung an empty canvas sack over her shoulder, for carrying things. The girl’s dress had big pockets. They both wore boots. The woman took down a long pole with a carved wooden hook on its end, in case they saw something in the water, floating just out of reach. ‘Come on, child,’ she said. ‘Don’t dawdle.’

			The beach was cold and dark, with a chill wind blowing steadily from the west. They were not alone. Three or four ­others were already there, prowling up and down the wet sands, leaving boot-marks that quickly filled with water. Occasionally one would stoop and examine something. One of them was carrying a lantern. They had owned a good lantern once, when her father was alive, but they had to sell it later. Her mother complained of that often. She did not have her daughter’s night vision, and sometimes she stumbled in the darkness, and often she missed things she ought to have seen.

			They split up, as they always did. The child went north along the beach, while her mother searched to the south. ‘Turn back at dawn,’ her mother said. ‘You have chores to do. Nothing will last past dawn.’ The child nodded, and hurried off to search.

			The findings were lean that night. The girl walked for a long time, following the water’s edge, eyes on the ground, looking, always looking. She liked to find things. If she came home with a scrap of metal, or perhaps a scylla’s tooth, long as her arm, curved and yellow and terrible, then her mother might smile at her and tell her what a good girl she was. That did not happen often. Mostly her mother scolded her for being too dreamy, and asking foolish questions.

			When the vague predawn light first began to swallow up the stars, she had nothing in her pockets but two pieces of milky sea-glass and a clam. It was a big heavy clam, large as her hand, with the rough pebbly shell that meant it was the best kind for eating, the kind whose meat was black and buttery. But she had only been able to find one. Everything else that had washed up was worthless driftwood.

			The child was about to turn back, as her mother had told her to, when she saw the flash of metal in the sky – a sudden silver gleam, as if a new star had come to life, outshining all the others.

			It was north of her, out above the sea. She watched where it had been, and a moment later it flashed again, a little to the left. She knew what it was: a flyer’s wings had caught the first rays of the rising sun, before they quite touched the rest of the world.

			The child wanted to follow, to run and see. She loved to watch the flight of birds, the little rainbirds and the fierce nighthawks and the scavenger kites; and the flyers with their great silver wings were better than any birds. But it was almost dawn, and her mother had told her to turn back at dawn.

			She ran. If she hurried, she thought, if she ran all the way there and all the way back, she might have time to watch for a while, before her mother could miss her. So she ran and ran, past the lazy late-risers who were just coming out to wander on the beach. The clam bounced in her pocket.

			The eastern sky was all pale orange by the time she reached the flyers’ place, a wide expanse of sandy beach where they often landed, beneath the high cliff from which they launched. The child liked to climb the cliff and watch from up there, with the wind in her hair and her little legs dangling over the edge and the sky all around her. But today there was no time. She had to go back soon, or her mother would be angry.

			She had come too late, anyway. The flyer was landing.

			He made a last graceful pass over the sand, his wings sweeping by thirty feet above her head. She stood and watched with wide eyes. Then, out above the water, he tilted himself; one silver wing went down and one went up, and all at once he came around in a wide circle. And then he straightened and came on ahead, descending gracefully, so he barely touched the sand as he came skimming in.

			There were other people on the beach – a young man and an older woman. They ran alongside the flyer as he came in, and helped to stop him, and afterward they did something to his wings that made them collapse. The two of them folded up the wings, slowly and with care, while the flyer undid the straps that bound them to his body.

			Watching, the girl saw that he was the one she liked. There were lots of flyers, she knew, and she had seen many of them and even learned to recognize some, but there were only three that came often, the three who lived on her own island. The child imagined that they must live high on the cliffs, in houses that looked something like the nests of birds, but with walls of priceless silver metal. One of the three was a stern, gray-haired woman with a sour face. The second was only a boy, dark-haired and achingly handsome, with a pleasant voice; she liked him better. But her favorite was the man on the beach, a man as tall and lean and wide of shoulder as her father had been, clean-shaven, with brown eyes and curling red-brown hair. He smiled a lot, and seemed to fly more than any of them.

			‘You,’ he said.

			The child looked up, terrified, and found him smiling at her.

			‘Don’t be frightened,’ he said. ‘I won’t hurt you.’

			She took a step backward. She had often watched the flyers, but none of them had ever noticed her before.

			‘Who is she?’ the flyer asked his helper, who was standing behind him holding his folded wings.

			The young man shrugged. ‘Some clam digger. I don’t know. I’ve seen her hanging around before. Do you want me to chase her off ?’

			‘No,’ the man said. He smiled at her again. ‘Why are you so afraid?’ he asked. ‘It’s all right. I don’t mind your coming here, little girl.’

			‘My mother told me not to bother the flyers,’ the child said.

			The man laughed. ‘Oh,’ he said. ‘Well, you don’t bother me. Maybe someday you can grow up and help the flyers, like my friends here. Would you like that?’

			The girl shook her head. ‘No.’

			‘No?’ He shrugged, still smiling. ‘What would you like to do, then? Fly?’

			Timidly, the child managed to nod.

			The older woman sniggered, but the flyer glanced at her and frowned. Then he walked to the child and stooped and took her by the hand. ‘Well,’ he said, ‘if you’re going to fly, you have to practice, you know. Would you like to practice?’

			‘Yes.’

			‘You’re too little for wings just now,’ the flyer said. ‘Here.’ He wrapped strong hands about her, and hoisted her up to his shoulders, so she sat with her legs dangling on his chest, and her hands fumbling uncertain in his hair. ‘No,’ he said, ‘you can’t hold on if you’re going to be a flyer. Your arms have to be your wings. Can you hold out your arms straight?’

			‘Yes,’ she said. She raised her arms up and held them out like a pair of wings.

			‘Your arms are going to get tired,’ the flyer warned, ‘but you can’t lower them. Not if you want to fly. A flyer has to have strong arms that never get tired.’

			‘I’m strong,’ the girl insisted.

			‘Good. Are you ready to fly?’

			‘Yes.’ She began to flap her arms.

			‘No, no, no,’ he said. ‘Don’t flap. We’re not like the birds, you know. I thought you watched us.’

			The child tried to remember. ‘Kites,’ she said suddenly, ‘you’re like kites.’

			‘Sometimes,’ the flyer said, pleased. ‘And nighthawks, and other soaring birds. We don’t really fly, you know. We glide like the kites do. We ride on the wind. So you can’t flap; you have to hold your arms stiff, and try to feel the wind. Can you feel the wind now?’

			‘Yes.’ It was a warmer wind, sharp with the smell of the sea.

			‘Well, catch it with your arms, let it blow you.’

			She closed her eyes, and tried to feel the wind on her arms.

			And she began to move.

			The flyer had begun to trot across the sand, as if blown by the wind. When it shifted, he shifted as well, changing directions suddenly. She kept her arms stiff, and the wind seemed to grow stronger, and now he was running, and she bounced up and down on his shoulders, going faster and faster.

			‘You’ll fly me into the water!’ he called. ‘Turn, turn!’

			And she tilted her wings, the way she had watched them turn so often, one hand going up and one down, and the flyer turned to the right and began to run in a circle, until finally she straightened her arms again, and then he was off the way he had come.

			He ran and ran, and she flew, until both were breathless and laughing.

			Finally he stopped. ‘Enough,’ he said, ‘a beginning flyer shouldn’t stay up too long.’ He lifted her off his back and set her on the sand again, smiling. ‘There now,’ he said.

			Her arms were sore from holding them up so long, but she was excited almost to bursting, though she knew a spanking was waiting at home. The sun was well above the horizon. ‘Thank you,’ she said, still breathless from her flight.

			‘My name is Russ,’ he said. ‘If you want another flight, come see me sometime. I don’t have any little flyers of my own.’

			The child nodded eagerly.

			‘And you,’ he said, brushing sand from his clothes. ‘Who are you?’

			‘Maris,’ she replied.

			‘A pretty name,’ the flyer replied pleasantly. ‘Well, I must be off, Maris. But maybe we’ll go flying again sometime, eh?’ He smiled at her and turned away, and began walking off down the beach. The two helpers joined him, one carrying his folded wings. They began to talk as they receded from her, and she heard the sound of his laughter.

			And suddenly she was running after him, churning up the sand in her wake, straining to match his long strides.

			He heard her coming and turned back to her. ‘Yes?’

			‘Here,’ she said. She reached into her pocket, and handed him the clam.

			Astonishment broke over his face, then vanished in the warmth of his smile. He accepted the clam gravely.

			She threw her arms around him, hugged him with a fierce intensity, and fled. She ran with her arms held out to either side, so fast that she almost seemed to fly.

			

		

	
		
			

			

			PART ONE

			

			Storms

			

			

		

	
		
			

			

			

			

			

			

			

			

			

			

			Maris rode the storm ten feet above the sea, taming the winds on wide cloth-of-metal wings. She flew fiercely, recklessly, delighting in the danger and the feel of the spray, not bothered by the cold. The sky was an ominous cobalt blue, the winds were building, and she had wings; that was enough. She could die now, and die happy, flying.

			She flew better than she ever had before, twisting and gliding between the air currents without thought, catching each time the updraft or downwind that would carry her farther or faster. She made no wrong choices, was forced into no hasty scrambles above the leaping ocean; the tacking she did was all for joy. It would have been safer to fly high, like a child, up above the waves as far as she could climb, safe from her own mistakes. But Maris skimmed the sea, like a flyer, where a single dip, a brush of wing against water, meant a clumsy tumble from the sky. And death; you don’t swim far when your wingspan is twenty feet.

			Maris was daring, but she knew the winds.

			Ahead she spied the neck of a scylla, a sinuous rope dark against the horizon. Almost without thinking, she responded. Her right hand pulled down on the leather wing grip, her left pushed up. She shifted the whole weight of her body. The great silver wings – tissue thin and almost weightless, but immensely strong – shifted with her, turning. One wingtip all but grazed the whitecaps snapping below, the other lifted; Maris caught the rising winds more fully, and began to climb.

			Death, sky death, had been on her mind, but she would not end like that – snapped from the air like an unwary gull, lunch for a hungry monster.

			Minutes later she caught up to the scylla, and paused for a taunting circle just beyond its reach. From above she could see its body, barely beneath the waves, the rows of slick black flippers beating rhythmically. The tiny head, swaying slowly from side to side atop the long neck, ignored her. Perhaps it has known flyers, she thought then, and it does not like the taste.

			The winds were colder now, and heavy with salt. The storm was gathering strength; she could feel a trembling in the air. Maris, exhilarated, soon left the scylla far behind. Then she was alone again, flying effortlessly, through an empty, darkening world of sea and sky where the only sound was the wind upon her wings.

			In time, the island reared out of the sea: her destination. Sighing, sorry for the journey’s end, Maris let herself descend.

			Gina and Tor, two of the local land-bound – Maris didn’t know what they did when they weren’t caring for visiting ­flyers – were on duty out on the landing spit. She circled once above them to catch their attention. They rose from the soft sand and waved at her. The second time she came around they were ready. Maris dipped lower and lower, until her feet were just inches above the ground; Gina and Tor ran across the sand parallel to her, each beside a wing. Her toes brushed surface and she began to slow in a shower of sand.

			Finally she stopped, lying prone on the cool, dry sand. She felt silly. A downed flyer is like a turtle on its back; she could get on her feet if she had to, but it was a difficult, undignified process. Still, it had been a good landing.

			Gina and Tor began to fold up her wings, joint by foot-long joint. As each strut unlocked and folded back on the next segment, the tissue fabric between them went limp. When all the extensors were pulled in, the wings hung in two loose folds of drooping metal from the central axis strapped to Maris’s back.

			‘We’d expected Coll,’ said Gina, as she folded back the final strut. Her short dark hair stood out in spikes around her face.

			Maris shook her head. It should have been Coll’s journey, perhaps, but she had been desperate, longing for the air. She’d taken the wings – still her wings – and gone before he was out of bed.

			‘He’ll have flying enough after next week, I expect,’ Tor said cheerfully. There was still sand in his lank blond hair and he was shivering a little from the sea winds, but he smiled as he spoke. ‘All the flying he’ll want.’ He stepped in front of Maris to help her unstrap the wings.

			‘I’ll wear them,’ Maris snapped at him, impatient, angered by his casual words. How could he understand? How could any of them understand? They were land-bound.

			She started up the spit toward the lodge, Gina and Tor falling in beside her. There she took the usual refreshments and, standing before a huge open fire, allowed herself to be dried and warmed. The friendly questions she answered curtly, trying to be silent, trying not to think, This may be the last time. Because she was a flyer, they all respected her silence, though with disappointment. For the land-bound, the flyers were the most regular source of contact with the other islands. The seas, daily storm-lashed and infested with scyllas and seacats and other predators, were too dangerous for regular ship travel except among islands within the same local group. The flyers were the links, and the others looked to them for news, gossip, songs, stories, romance.

			‘The Landsman will be ready whenever you are rested,’ Gina said, touching Maris tentatively on the shoulder. Maris pulled away, thinking, Yes, to you it is enough to serve the flyers. You’d like a flyer husband, Coll perhaps when he’s grown – and you don’t know what it means to me that Coll should be the flyer, and not I. But she said only, ‘I’m ready now. It was an easy flight. The winds did all the work.’

			Gina led her to another room, where the Landsman was waiting for her message. Like the first room, this was long and sparsely furnished, with a blazing fire crackling in a great stone hearth. The Landsman sat in a cushioned chair near the flames; he rose when Maris entered. Flyers were always greeted as equals, even on islands where the Landsmen were worshipped as gods and held godlike powers.

			After the ritual greetings had been exchanged, Maris closed her eyes and let the message flow. She didn’t know or care what she said. The words used her voice without troubling her conscious thought. Probably politics, she thought. Lately it had all been politics.

			When the message ended, Maris opened her eyes and smiled at the Landsman – perversely, on purpose, because he looked worried by her words. But he recovered quickly and returned her smile. ‘Thank you,’ he said, a little weakly. ‘You’ve done well.’

			She was invited to stay the night, but she refused. The storm might die by morning; besides, she liked night flying. Tor and Gina accompanied her outside and up the rocky path to the flyers’ cliff. There were lanterns set in the stone every few feet, to make the twisting ascent safer at night.

			At the top of the climb was a natural ledge, made deeper and wider by human hands. Beyond it, an eighty-foot drop, and breakers crashing on a rocky beach. On the ledge Gina and Tor unfolded her wings and locked the struts in place, and the tissue metal stretched tight and taut and silvery. And Maris jumped.

			The wind caught her, lifted. She was flying again, dark sea below and rumbling storm above. Once launched she never looked back at the two wistful land-bound following her with their eyes. Too soon she would be one of them.

			She did not turn toward home. Instead she flew with the storm winds, blowing violently now, westerly. Soon the ­thunder would come, and rain, and then Maris would be forced up, above the clouds, where the lightning was less likely to burn her from the sky. At home it would be calm, the storm past. People would be out beachcombing to see what the winds had brought, and a few small dories might be casting off in the hope that a day’s fishing might not be entirely lost.

			The wind sang in her eyes and pushed at her, and she swam in the sky-stream gracefully. Then, oddly, she thought of Coll. And suddenly she lost the feel. She wavered, dipped, then pulled herself up sharply, tacking, searching for it. And cursing herself. It had been so good before – did it have to end this way? This might be her last flight ever, and it had to be her best. But it was no use: she’d lost the certainty. The wind and she were no longer lovers.

			She began to fly at cross-purposes to the storm, battling grimly, fighting until her muscles were strained and aching. She gained altitude now; once the wind-feel left you, it was not safe to fly so near the water.

			She was exhausted, tired of fighting, when she caught sight of the rocky face of the Eyrie and realized how far she had come.

			The Eyrie was nothing but a huge rock thrust up from the sea, a crumbling tower of stone surrounded by an angry froth where the waters broke against its tall, sheer walls. It was not an island; nothing would grow here but pockets of tough lichen. Birds made their nests in the few protected crevices and ledges, though, and atop the rock the flyers had built their nest. Here, where no ship could moor, here where no one but flyers – bird and human – could roost, here stood their dark stone lodge.

			‘Maris!’

			She looked up at the sound of her name, and saw Dorrel ­diving on her, laughing, his wings dark against the clouds. At the last possible moment she turned from him, banking sharply, and slipped out from under his dive. He chased her around the Eyrie, and Maris forgot that she was tired and aching, and lost herself in the sheer joy of flying.

			When at last they landed, the rains had just begun, howling suddenly from the east, stinging their faces and slapping hard against their wings. Maris realized that she was nearly numb with cold. They came down in a soft earth landing pit carved in the solid rock, without help, and Maris slid ten feet in sudden mud before coming to a stop. Then it took her five minutes to find her feet, and fumble with the triple straps that wrapped around her body. She tied the wings carefully to a tether rope, then walked out to a wingtip and began to fold them up.

			By the time she had finished, her teeth were chattering convulsively, and she could feel the soreness in her arms. Dorrel frowned as he watched her work; his own wings, neatly folded, were slung over his shoulder. ‘Had you been out long?’ he asked. ‘I should have let you land. I’m sorry. I didn’t realize. You must have been with the storm all the way, just in front of it. Difficult weather. I got some of the crosswinds myself. Are you all right?’

			‘Oh, yes. I was tired – but not really, not now. I’m glad you were there to meet me. That was good flying, and I needed it. The last part of the trip was rough – I thought I would drop. But good flying’s better than rest.’

			Dorrel laughed and put his arm around her. She felt how warm he was after the flight and, by contrast, how cold she was. He felt it too and squeezed her tighter. ‘Come inside before you freeze. Garth brought some bottles of kivas from the Shotans, and one of them should be hot by now. Between us and the kivas we’ll get you warm again.’

			The common room of the lodge was warm and cheerful, as always, but almost empty. Garth, a short, well-muscled flyer ten years her senior, was the only one there. He looked up from his place by the fire and called them by name. Maris wanted to answer, but her throat was tight with longing, and her teeth were clenched together. Dorrel led her to the fireplace.

			‘Like a woodwinged idiot I kept her out in the cold,’ Dorrel said. ‘Is the kivas hot? Pour us some.’ He stripped off his wet, muddy clothes quickly and efficiently, and pulled two large towels from a pile near the fire.

			‘Why should I waste my kivas on you?’ Garth rumbled. ‘For Maris, of course, for she is very beautiful and a superb flyer.’ He made a mock bow in her direction.

			‘You should waste your kivas on me,’ Dorrel said, rubbing himself briskly with the big towel, ‘unless you would care to waste it all over the floor.’

			Garth replied, and they traded insults and threats in laconic voices. Maris didn’t listen – she had heard it all before. She squeezed the water from her hair, watching the patterns the wetness made on the hearth stones and how quickly they faded. She looked at Dorrel, trying to memorize his lean, muscular body – a good flyer’s body – and the quick changes of his face as he teased Garth. But he turned when he felt Maris watching him, and his eyes gentled. Garth’s final witticism fell limply into silence. Dorrel touched Maris softly, tracing the line of her jaw.

			‘You’re still shivering.’ He took the towel from her hands and wrapped it around her. ‘Garth, take that bottle off the fire before it explodes and let us all get warm.’

			The kivas, a hot spice wine flavored with raisins and nuts, was served in great stone mugs. The first sip sent thin lines of fire down her veins, and the shivering stopped.

			Garth smiled at her. ‘Good, isn’t it? Not that Dorrel will appreciate it. I tricked a slimy old fisherman out of a dozen bottles. He found it in a shipwreck, didn’t know what he had, and his wife didn’t want it in the house. I gave him some ­trinkets for it, some metal beads I’d picked up for my sister.’

			‘And what does your sister get?’ Maris asked, between sips of kivas.

			Garth shrugged. ‘Her? Oh, it was a surprise, anyway. I’ll bring something from Poweet the next time I go. Some painted eggs.’

			‘If he doesn’t see something else he can trade them for on his way back,’ Dorrel said. ‘If your sister ever gets her surprise, Garth, the shock will kill all pleasure. You were born a trader. I think you’d swap your wings if the deal was good enough.’

			Garth snorted indignantly. ‘Close your mouth when you say that, bird.’ He turned to Maris. ‘How is your brother? I never see him.’

			Maris took another sip of her drink, holding on to calm with both hands. ‘He’ll be of age next week,’ she said carefully. ‘The wings will be his then. I wouldn’t know about his comings and goings. Maybe he doesn’t like your company.’

			‘Huh,’ said Garth. ‘Why shouldn’t he?’ He sounded ­wounded. Maris waved a hand, and forced herself to smile. She had meant it lightly. ‘I like him well enough,’ Garth went on. ‘We all like him, don’t we, Dorrel? He’s young, quiet, maybe a bit too ­cautious, but he should improve. He’s different somehow – oh, but he can tell some stories! And sing! The land-bound will learn to love the sight of his wings.’ Garth shook his head in wonder. ‘Where does he learn them all? I’ve done more traveling than he has, but …’

			‘He makes them up,’ said Maris.

			‘Himself ?’ Garth was impressed. ‘He’ll be our singer, then. We’ll take the prize away from Eastern at the next competition. Western always has the best flyers,’ he said loyally, ‘but our singers have never been worthy of the title.’

			‘I sang for Western at the last meet,’ Dorrel objected.

			‘That’s what I mean.’

			‘You shriek like a seacat.’

			‘Yes,’ said Garth, ‘but I have no delusions about my ability.’

			Maris missed Dorrel’s reply. Her mind had drifted away from their dialogue, and she was watching the flames, thinking, nursing her still-warm drink. She felt peaceful here in the Eyrie, even now, even after Garth had mentioned Coll. And strangely comfortable. No one lived on the flyers’ rock, but it was a home of sorts. Her home. It was hard to think of not coming here anymore.

			She remembered the first time she’d seen the Eyrie, a good six years ago, just after her coming-of-age day. She’d been a girl of thirteen, proud of having flown so far alone, but scared too, and shy. Inside the lodge she’d found a dozen flyers, sitting around a fire, drinking, laughing. A party was in progress. But they’d stopped and smiled at her. Garth had been a quiet youth then, Dorrel a skinny boy just barely older than she. She hadn’t known either of them. But Helmer, a middle-aged flyer from the island closest to hers, had been among the company, and he made the introductions. Even now she remembered the faces, the names: red-headed Anni from Culhall, Foster who later grew too fat to fly, Jamis the Senior, and especially the one nicknamed Raven, an arrogant youth who dressed in black fur and metal and had won awards for Eastern in three straight competitions. There was another too, a lanky blonde from the Outer Islands. The party was in her honor; it was seldom any of the Outers flew so very, very far.

			They’d all welcomed Maris, and soon it seemed almost as if she’d replaced the tall blonde as the guest of honor. They gave her wine, despite her age, and they made her sing with them, and told her stories about flying, most of which she’d heard before, but never from such as these. Finally, when she felt very much part of the group, they let their attentions wander from her, and the festivities resumed their normal course.

			It had been a strange, unforgettable party, and one incident in particular was burned golden in her memory. Raven, the only Eastern wing in the group, had been taking a lot of needling. Finally, a little drunk, he rebelled. ‘You call yourselves flyers,’ he’d said, in a whiplash voice that Maris would always recall. ‘Come, come with me, I’ll show you flying.’

			And the whole party had gone outside, to the flyers’ cliff of the Eyrie, the highest cliff of all. Six hundred feet straight down it plunged, to where the rocks stood up like teeth and the water churned furiously against them. Raven, wearing folded wings, walked up to the brink. He unfolded the first three joints of his wing struts carefully, and slid his arms through the loops. But he did not lock the wings; the hinges still moved, and the opened struts bent back and forth with his arms, flexible. The other struts he held, folded, in his hands.

			Maris had wondered what he was up to. She soon found out.

			He ran and jumped, out as far as he could, off the flyers’ cliff. With his wings still folded.

			She’d gasped, run to the edge. The others followed, some looking pale, a few grinning. Dorrel had stood beside her.

			Raven was falling straight down, a rock, his hands at his sides, his wing cloth flapping like a cape. Head first he flew, and the plunge seemed to last forever.

			Then, at the very last moment, when he was almost on the rocks, when Maris could almost feel the impact – silver wings, suddenly, flashing in the sunlight. Wings from nowhere. And Raven caught the winds, and flew.

			Maris had been awed. But Jamis the Senior, the oldest flyer Western had, only laughed. ‘Raven’s trick,’ he growled. ‘I’ve seen him do it twice before. He oils his wing struts. After he’s fallen far enough, he flings them away as hard as he can. As each one locks in place, the snap flings loose the next one. Pretty, yes. You can bet he practiced it plenty before he tried it out in front of anyone. One of these days, though, a hinge is going to jam, and we won’t have to listen to Raven anymore.’

			But even his words hadn’t tarnished the magic. Maris often had seen flyers, impatient with their land-bound help, draw their almost-open wings up and shake out the last joint or two with a sharp snap. But never anything like this.

			Raven had been smirking when he met them at the landing pit. ‘When you can do that,’ he told the company, ‘then you can call yourselves flyers.’ He’d been a conceited, reckless sort, yes, but right at that moment and for years afterward Maris had thought herself in love with him.

			She shook her head sadly, and finished her kivas. It all seemed silly now. Raven had died less than two years after that party, vanished at sea without a trace. A dozen flyers died each year, and their wings usually were lost with them; clumsy flying would down and drown them, long-necked scyllas had been known to attack unwary skimmers, storms could blow them from the sky, lightning hunted out the metal of their wings – yes, there were many ways a flyer could die. Most of them, Maris suspected, just lost their way, and missed their destin­ations, flying on blindly till exhaustion pulled them down. A few perhaps hit that rarest and most feared menace of the sky: still air. But Maris knew now that Raven had been a more likely candidate for death than most, a foolish flashy flyer with no sky sense.

			Dorrel’s voice jarred her from her memories. ‘Maris,’ he said, ‘hey, don’t go to sleep on us.’

			Maris set down her empty cup, her hand curved around the rough stone, still seeking the warmth it had held. With an effort, she pulled her hand away and picked up her sweater.

			‘It’s not dry,’ Garth protested.

			‘Are you cold?’ asked Dorrel.

			‘No. I must get back.’

			‘You’re too tired,’ Dorrel said. ‘Stay the night.’

			Maris drew her eyes away from his. ‘I mustn’t. They’ll worry.’

			Dorrel sighed. ‘Then take dry clothes.’ He stood, went to the far end of the common room, and pulled open the doors of a carved wooden wardrobe. ‘Come here and pick out something that fits.’

			Maris did not move. ‘I’d better take my own clothes. I won’t be coming back.’

			Dorrel swore softly. ‘Maris. Don’t make things – you know that – oh, come, take the clothes. You’re welcome to them, you know that. Leave yours in exchange if you like. I won’t let you go out in wet clothes.’

			‘I’m sorry,’ Maris said. Garth smiled at her while Dorrel stood waiting. She got up slowly, pulling the towel more closely around her as she moved away from the fire. The ends of her short, dark hair felt damp and cold against her neck. With Dorrel she searched through the piles of clothes until she found trousers and a brown woolweed sweater to fit her slender, wiry frame. Dorrel watched her dress, then quickly found clothes for himself. Then they went to the rack near the door and took down their wings. Maris ran her long, strong fingers over the struts for weakness or damage; the wings seldom failed, but when they did the trouble was always in the joints. The fabric itself shone as soft and strong as it had when the star sailors rode it to this world. Satisfied, Maris strapped on the wings. They were in good shape; Coll would wear them for years, and his children for generations after him.

			Garth had come to stand beside her. She looked at him.

			‘I’m not so good at words as Coll is, or Dorrel,’ he started. ‘I … well. Goodbye, Maris.’ He blushed, looking miserable. Flyers did not say goodbye to each other. But I am not a flyer, she thought, and so she hugged Garth, and kissed him, and said goodbye, the word of the land-bound.

			Dorrel walked outside with her. The winds were strong, as always around the Eyrie, but the storm had passed. The only water in the air was the faint mist of sea-spray. But the stars were out.

			‘At least stay for dinner,’ Dorrel said. ‘Garth and I would fight for the pleasure of serving you.’

			Maris shook her head. She shouldn’t have come; she should have flown straight home and never said goodbye to Garth or Dorrel. Easier not to make the ending, easier to pretend that things would always be the same and then to vanish at the end. When they reached the high flyers’ cliff, the same from where Raven had leapt so long ago, she reached for Dorrel’s hand, and they stood awhile longer in silence.

			‘Maris,’ he said finally, hesitantly. He looked straight out to sea, standing by her side, holding her hand. ‘Maris, you could marry me. I would share my wings with you – you needn’t give up flying entirely.’

			Maris dropped his hand, and felt herself go hot all over with shame. He had no right; it was cruel to pretend. ‘Don’t,’ she said in a whisper. ‘The wings aren’t yours to share.’

			‘Tradition,’ he said, sounding desperate. She could tell he was embarrassed also. He wanted to help her, not to make things worse. ‘We could try it. The wings are mine, but you could use them …’

			‘Oh, Dorrel, don’t. The Landsman, your Landsman, would never allow it. It’s more than tradition, it’s law. They might take your wings away and give them to someone with more respect, like they did to Lind the smuggler. Besides, even if we ran away, to a place without law or Landsmen, to a place by ourselves – how long could you bear to share your wings? With me, with anyone? Don’t you see? We’d come to hate one another. I’m not a child who can practice when you’re resting. I can’t live like that, flying on sufferance, knowing the wings could never be mine. And you would grow tired of the way I would watch you – we would – oh …’ She broke off, fumbling for words.

			Dorrel was silent for a moment. ‘I’m sorry,’ he said. ‘I wanted to do something – to help you, Maris. It hurts unbearably knowing what is about to happen to you. I wanted to give you something. I can’t bear to think of your going away and becoming …’

			She took his hand again and held it tightly. ‘Yes, yes. Shh.’

			‘You do know I love you, Maris. You do, don’t you?’

			‘Yes, yes. And I love you, Dorrel. But – I’ll never marry a flyer. Not now. I couldn’t. I’d murder him for his wings.’ She looked at him, trying to lighten the bleak truth of her words. And failing.

			They clung to each other, balanced on the edge of the moment of parting, trying to say now, with the pressure of their bodies, everything they might ever want to say to each other. Then they pulled away, and looked at each other through tears.

			Maris fumbled with her wings, shaking, suddenly cold again. Dorrel tried to help, but his fingers collided with hers, and they laughed, haltingly, at their clumsiness. She let him unfold her wings for her. When one of them was fully extended, and the second nearly so, she suddenly thought of Raven, and waved Dorrel away. Puzzled, he watched. Maris lifted the wing like an air-weary elder, and threw the final joint into lock with a clean strong snap. And then she was ready to leave.

			‘Go well,’ he said, finally.

			Maris opened her mouth, then closed it, nodding foolishly. ‘And you,’ she said at last. ‘Take care, until …’ But she could not add the final lie, any more than she could say goodbye to him. She turned and ran from him, and launched herself away from the Eyrie, out on the nightwinds into a cold dark sky.

			It was a long and lonely flight over a starlit sea where nothing stirred. The winds were steady from the east, forcing Maris to tack all the way, losing time and speed. By the time she spotted the light tower of Lesser Amberly, her home island, midnight had come and gone.

			There was another light below, turning on their landing beach. She saw it as she coasted in, smooth and easy, and thought it must be the lodge men. But they should have gone off duty long ago; few flyers were aloft this late. She frowned in puzzlement just as she hit the ground with a jarring shock.

			Maris groaned, hurried to get up, and set to work on the wing straps. She should know enough not to be distracted at the moment of landing. The light advanced on her.

			‘So you decided to come back,’ the voice said, harsh and angry. It was Russ, her father – stepfather, really – coming toward her with a lantern in his good hand, his right arm hanging dead and useless at his side.

			‘I stopped by the Eyrie first,’ she said, defensively. ‘You weren’t worried?’

			‘Coll was to go, not you.’ The lines of his face were set hard.

			‘He was in bed,’ Maris said. ‘He was too slow – I knew he’d miss the best of the storm winds. He would have caught nothing but rain, and it would have taken him forever to get there. If he did. He’s not good in rain yet.’

			‘Then he must learn to be better. The boy must make his own mistakes now. You were his teacher, but soon the wings will be his. He’s the flyer, not you.’

			Maris winced as if struck. This was the man who had taught her to fly, who had been so proud of her and the way she seemed to know instinctively what to do. The wings would be hers, he’d told her more than once, though she was not of his blood. He and his wife had taken her in when it seemed that he would never father a child of his own to inherit the wings. He’d had his accident and lost the sky, and it was important to find a flyer to replace him – if not someone of his blood, then someone he loved. His wife had refused to learn; she had lived thirty-five years as a land-bound, and she did not intend to jump off any cliffs, wings or no. Besides, it was too late; flyers had to be taught young. So it was Maris he had taught, adopted, and come to love – Maris the fisherman’s daughter, who would rather watch from the flyers’ cliff than play with the other children.

			And then, against all probability, Coll had been born. His mother had died after the prolonged and difficult labor – Maris, very much a child, remembered a dark night full of people running, and later her stepfather crying alone in a corner – but Coll had lived on. Maris, suddenly a child-mother, came to care for him, love him. At first they didn’t expect him to live. She was happy when he did; and for three years she loved him as both brother and son, while she practiced with the wings under their father’s watchful eyes.

			Until the night when the same father told her that Coll, baby Coll, must have her wings.

			‘I am a far better flyer than he will ever be,’ Maris told him now, on the beach, her voice trembling.

			‘I do not dispute that. It makes no difference. He is my own blood.’

			‘It’s not fair!’ she cried, letting out the protest that had been lodged inside her since the day she had come of age. By then Coll had been strong, healthy; still too small to bear the wings, but they would be his on his coming-of-age day. Maris had no claim, no right at all. That was the law of the flyers, stretching back through generations to the star sailors themselves, the legend­ary wing-forgers. The first-born child of each of the flying families would inherit the wings of the parent. Skill counted for nothing; this was a law of inheritance, and Maris came from a fishing family who had nothing to leave her but the scattered wreckage of a wooden boat.

			‘Fair or no, it is the law, Maris. You’ve known it for a long time, even if you chose to ignore it. For years you’ve played at being a flyer, and I’ve let you, because you loved it, and because Coll needed a teacher, a skilled one, and because this island is too big to rely on only two flyers. But you knew all the while this day would come.’

			He could be more kind, she thought wildly. He must know what it means, to give up the sky.

			‘Now come with me,’ he said. ‘You’ll not fly again.’

			Her wings were still fully extended; only one strap was undone. ‘I’ll run away,’ she said madly. ‘You’ll never see me again. I’ll go to some island where they don’t have a flyer of their own. They’ll be glad to have me, no matter how I got my wings.’

			‘Never,’ her father said, sadly. ‘The other flyers would shun the island, as they did after the mad Landsman of Kennehut executed the Flyer-Who-Brought-Bad-News. You would be stripped of your stolen wings no matter where you went. No Landsman would take the risk.’

			‘I’ll break them, then!’ Maris said, riding the edge of hysteria. ‘Then he’ll never fly either, any more than … than …’

			Glass shattered on rock and the light went out as her father dropped the lantern. Maris felt his grip on her hands. ‘You couldn’t even if you wanted to. And you wouldn’t do that to Coll. But give me the wings.’

			‘I wouldn’t …’

			‘I don’t know what you wouldn’t do. I thought you’d gone out to kill yourself this morning, to die flying in the storm. I know the feelings, Maris. That’s why I was so frightened, and so angry. You mustn’t blame Coll.’

			‘I don’t. And I would not keep him from flying – but I want to fly so badly myself – Father, please.’ Tears ran down her face in the dark, and she moved closer, reaching for comfort.

			‘Yes, Maris,’ he said. He could not put his arm about her; the wings got in the way. ‘There is nothing I can do. This is the way of things. You must learn to live without wings, as I have. At least you’ve had them for a time – you know what it is like to fly.’

			‘It’s not enough!’ she said, tearful, stubborn. ‘I used to think it would be, when I was a little girl, not even yours yet, just a stranger, and you were Amberly’s greatest flyer. I watched you and the others from the cliff and I used to think – if I could have wings, even for a moment, that would be life enough. But it isn’t, it isn’t. I can’t give them up.’

			The hard lines were all gone now in her father’s face. He touched her face gently, brushing away tears. ‘Perhaps you’re right,’ he said, in a slow heavy voice. ‘Perhaps it was not a good thing. I thought if I could let you fly for a while, a little bit – that would be better than nothing, it would be a fine bright gift indeed. But it wasn’t, was it? Now you can never be happy. You can never be a land-bound, really, for you’ve flown, and you’ll always know how you are imprisoned.’ His words stopped abruptly and Maris realized that he was talking of himself as much as her.

			He helped her unstrap and fold the wings and they walked back home together.

			Their house was a simple wood frame, surrounded by trees and land. A creek ran through the back. Flyers could live well. Russ said goodnight just inside the door and took the wings upstairs with him. Has he really lost all trust? Maris thought. What have I done? And she felt like crying again.

			Instead she wandered into the kitchen, found cheese and cold meat and tea, and took them back into the dining room. A bowl-shaped sand candle sat in the center of the table. She lit it, ate, and watched the flame dance.

			Coll entered just as she finished, and stood awkwardly in the doorway. ‘ ’Lo, Maris,’ he said uncertainly. ‘I’m glad you’re back. I was waiting.’ He was tall for a thirteen-year-old, with a soft, slender body, long red-blond hair, and the wispy beginnings of a mustache.

			‘ ’Lo, Coll,’ Maris said. ‘Don’t just stand there. I’m sorry I took the wings.’

			He sat down. ‘I don’t mind, you know that. You fly a lot better than me, and – well – you know. Was Father mad?’

			Maris nodded.

			Coll looked grim and frightened. ‘It’s only one week away now, Maris. What are we going to do?’ He was looking straight down at the candle, not at her.

			Maris sighed, and put a gentle hand on his arm. ‘We’ll do what we must, Coll. We have no choice.’ They had talked before, she and Coll, and she knew his agony as much as her own. She was his sister, almost his mother, and the boy had shared with her his shame and his secret. That was the ultimate irony.

			He looked up at her now, looking to her again as the child to the mother; although he knew now that she was as helpless as he, still he hoped. ‘Why don’t we have a choice? I don’t understand.’

			Maris sighed. ‘It’s law, Coll. We don’t go against tradition here, you know that. We all have duties put upon us. If we had a choice I would keep the wings, I would be a flyer. And you could be a singer. We’d both be proud, and know we were good at what we did. Life will be hard as a land-bound. I want the wings so much. I’ve had them, and it doesn’t seem right that they should be taken from me, but maybe – maybe the rightness in it is something I just don’t see. People wiser than we decided that things should be the way they are, and maybe, maybe I’m just being a child about it, wanting everything my own way.’

			Coll wet his lips, nervous. ‘No.’

			She looked a question at him.

			He shook his head stubbornly. ‘It’s not right, Maris, it just isn’t. I don’t want to fly, I don’t want to take your wings. It’s all so stupid. I’m hurting you and I don’t want to, but I don’t want to hurt Father either. How can I tell him? I’m his heir and all that – I’m supposed to take the wings. He’d hate me. The songs don’t say anything about flyers who were scared of the sky like I am. Flyers aren’t afraid – I’m not meant for a flyer.’ His hands were shaking visibly.

			‘Coll, don’t worry. It will be all right, really it will. Everyone is frightened at first. I was, too.’ She wasn’t thinking about the lie, only saying words to reassure him.

			‘But it’s not fair,’ he cried. ‘I don’t want to give up my singing, and if I fly I can’t sing, not like Barrion, not like I’d like to. So why are they going to make me? Maris, why can’t you be the flyer, like you want to be? Why?’

			She looked at him, so close to crying, and felt like joining him in tears. She didn’t have an answer, not for him or for herself. ‘I don’t know,’ she said, her voice hollow. ‘I don’t know, little one. That is the way things have always been done, though, and that is the way they must be.’

			They stared at each other, both trapped, caught together by a law older than either and a tradition neither understood. Helpless and hurt, they talked long in the candlelight, saying the same things over and over again until, late, they parted for bed, nothing resolved.

			But once in bed alone, the resentment came flooding back to Maris, the sense of loss, and with it, shame. She cried herself to sleep that night, and dreamed of purple storm-skies that she would never fly.

			

			The week went on forever.

			A dozen times during those endless days Maris walked up to the flyers’ cliff, to stand helplessly with her hands in her pockets looking out over the sea. Fishing boats she saw, and gulls, and once a hunting pack of sleek gray seacats far, far off. It made her hurt the more, the sudden closing of the world she knew, the way the horizons seemed to shrink about her, but she could not stop coming. So she stood there, lusting for the wind, but the only thing that flew was her hair.

			Once she caught Coll watching her from a distance. Afterward neither of them mentioned it.

			Russ had the wings now, his wings, as they had always been, as they would be until Coll took them. When Lesser Amberly needed a flyer, Corm answered the call from the far side of the island, or gay Shalli who had flown guard when Maris was a child first learning simple sky sense. As far as her father was concerned, the island had no third flyer, and would have none until Coll claimed his birthright.

			His attitude toward Maris had changed too. Sometimes he raged at her when he found her brooding, sometimes he put his good arm around her and all but wept. He could not find a middle ground between anger and pity; so, helpless, he tried to avoid her. Instead he spent his time with Coll, acting excited and enthusiastic. The boy, a dutiful son, tried to catch and echo the mood. But Maris knew that he too went for long walks, and spent a lot of time alone with his guitar.

			On the day before Coll was to come of age, Maris sat high on the flyers’ cliff, her legs dangling over the edge, watching Shalli wheel in silver arcs across the noonday sky. Spotting seacats for the fishermen, Shalli had said, but Maris knew better. She’d been a flyer long enough to recognize a joy-flight when she saw one. Even now, as she sat trapped, she could feel a distant echo of that joy; something soared within her whenever Shalli banked, and a shaft of silvered sunlight blazed briefly from a wing.

			Is this the way it ends? Maris asked herself. It can’t be. No, this is the way it began. I remember.

			And she did remember. Sometimes she thought she had watched the flyers even before she could walk, though her mother, her real mother, said that wasn’t so. Maris did have vivid memories of the cliff, though; she’d run away and come here almost weekly when she was four and five. There – here – she’d sit, watching the flyers come and go. Her mother would always find her, and she would always be furious.

			‘You are a land-bound, Maris,’ she’d say, after she had administered a spanking. ‘Don’t waste your time with foolish dreams. I won’t have my daughter be a Woodwings.’

			That was an old folktale; her mother told it to her anew each time she caught her on the cliff. Woodwings was a carpenter’s son who wanted to be a flyer. But, of course, he wasn’t in a flying family. He did not care, the story said; he did not listen to friends or family, he wanted nothing but sky. Finally, in his father’s shop, he built himself a beautiful pair of wings: great butterfly wings of carved and polished wood. And everyone said they were beautiful, everyone but the flyers; the flyers only shook their heads silently. Finally Woodwings climbed to the flyers’ cliff. They were waiting for him up there, wordless, circling and banking bright and quiet in the dawn light. Woodwings ran to meet them, and fell tumbling to his death.

			‘And the moral,’ Maris’s mother would always say, ‘is that you shouldn’t try to be something you’re not.’

			But was that the moral? The child Maris didn’t worry about it; she just dismissed Woodwings as an oaf. But when she was older, the story came back to her often. At times she thought her mother had gotten it all wrong. Woodwings had won, Maris thought. He had flown, if only for an instant, and that made it all worthwhile, even his death. It was a flyer’s death. And the others, the flyers, they had not come out to mock him, or warn him off – no, they flew guard for him, because he was just a beginner, and because they understood. The land-bound often laughed at Woodwings; the name had become a synonym for fool. But how could a flyer hear the story and do anything but cry?

			Maris thought of Woodwings then, as she sat in the cold watching Shalli fly, and the old questions came back. Was it worth it, Woodwings? she thought. An instant of flight, then death forever? And for me, was it worth it? A dozen years of storm winds, and now a life without?

			When Russ had first begun to notice her on the cliff, she was the happiest child in the world. When he adopted her and pushed her proudly into the sky, she thought she would die from joy. Her real father was dead, gone with his boat, killed by an angry scylla after a storm had blown him far off course; her mother was gladly rid of her. She leapt at the new life, at the sky; it seemed that all her dreams were coming true. Woodwings had the right idea, she thought then. Dream anything hard enough, and it can be yours.

			Her faith had left after Coll came, when she was told.

			Coll. Everything came back to Coll.

			So, lost, Maris brushed all thought aside, and watched in melancholy peace.

			The day came, as Maris knew it must.

			It was a small party, though the Landsman himself was the host. He was a portly, genial man, with a kind face hidden by a full beard that he hoped would make him fierce. When he met them at the door, his clothes dripped wealth: rich embroidered fabrics, rings of copper and brass, and a heavy necklace of real wrought iron. But the welcome was warm.

			Inside the lodge was a great party room. Bare wooden beams above, torches flaming bright along the walls, a scarlet carpet underneath. And a table, groaning under its burden – kivas from the Shotans and Amberly’s own wines, cheeses flown in from Culhall, fruit from the Outer Islands, great bowls of green salad. In the hearth, a seacat turned on a spit while a cook basted it with bitterweed and its own drippings. It was a big one, half again the size of a man, its warm blue-gray fur skinned away to leave a barrel-shaped carcass tapering to a pair of powerful flippers. The thick layer of fat that protected the seacat against the cold had begun to crackle and hiss in the flames, and the curiously feline face had been stuffed full of nuts and herbs. It smelled wonderful.

			Their land-bound friends were all at the party, and they clustered around Coll, offering congratulations. Some of them even felt compelled to talk to Maris, to tell her how lucky she was to have a flyer for a brother, to have been a flyer herself. Have been, have been, have been. She wanted to scream.

			But the flyers were worse. They were there in force, of course. Corm, handsome as ever, dripping charm, held court in one corner, telling stories of far-off places to starry-eyed land-bound girls. Shalli was dancing; before the evening had run its course she would burn out a half-dozen men with her frantic energy. Other flyers had come from other islands. Anni of Culhall, the boy Jamis the Younger, Helmer of Greater Amberly, whose own daughter would claim his wings in less than a year, a half-dozen others from the West, three cliquish Easterners. Her friends, her brothers, her comrades in the Eyrie.

			But now they avoided her. Anni smiled politely and looked the other way. Jamis delivered his father’s greetings, then lapsed into an uncomfortable silence, shifting from foot to foot until Maris let him go. His sigh of relief was almost audible. Even Corm, who said he was never nervous, seemed ill at ease with her. He brought her a cup of hot kivas, then saw a friend across the room that he simply had to talk to.

			Feeling cut off and shunned, Maris found a leather chair by the window. There she sat and sipped her kivas and listened to the rising wind pull at the shutters. She didn’t blame them. How can you talk to a wingless flyer?

			She was glad that Garth and Dorrel had not come, nor any of the others she had come to love especially. And she was ashamed of being glad.

			Then there was a stir by the door, and her mood lifted slightly. Barrion had arrived, with guitar in hand.

			Maris smiled to see him enter. Although Russ thought him a bad influence on Coll, she liked Barrion. The singer was a tall, weather-beaten man, whose shock of unruly gray hair made him look older than he was. His long face bore the marks of wind and sun, but there were laugh lines around his mouth as well, and a roguish humor in his gray eyes. Barrion had a ­rumbly deep voice, an irreverent manner, and a penchant for wild stories. He was Western’s best singer, so it was said. At least Coll said it, and Barrion himself, of course. But Barrion also said he’d been to a hundred islands, unthinkable for a wingless man. And he claimed that his guitar had arrived seven centuries ago from Earth, with the star sailors themselves. His family had handed it down, he said, all serious, as if he expected Coll and Maris to believe him. But the idea was nonsense – treating a guitar as if it were a pair of wings!

			Still, liar or no, lanky Barrion was entertaining enough, and romantic enough, and he sang like the very wind. Coll had studied under him, and now they were great friends.

			The Landsman clapped him roundly on the back, and Barrion laughed, sat down, and prepared to sing. The room grew quiet; even Corm stopped in mid-story.

			He began with the Song of the Star Sailors.

			It was the oldest ballad, the first of those that they could rightly call their own. Barrion sang it simply, with easy ­loving familiarity, and Maris softened to the sound of his deep voice. How often she had heard Coll, late at night, plucking at his own instrument and singing the same song. His voice had been changing then; it made him furious. Every third stanza would be interrupted by a hideous cracked note and a minute of swearing. Maris used to lie in bed and giggle helplessly at the noises from down the hall.

			Now she listened to the words, as Barrion sang sweetly of the star sailors and their great ship, with its silver sails that stretched a hundred miles to catch the wild starwinds. The whole story was there. The mysterious storm, the crippled ship, the coffins where they died awhile; then, driven off course, they came here, to a world of endless ocean and raging storms, a world where the only land was a thousand scattered rocky islands, and the winds blew constantly. The song told of the landing, in a ship not meant to land, of the death of thousands in their coffins, and the way the sail – barely heavier than air – had floated atop the sea, turning the waters silver all around the Shotans. Barrion sang of the star sailors’ magic, and their dream of repairing the ship, and the slow agonizing dying of that dream. He lingered, melancholy, over the fading powers of their magic machines, the fading that ended in darkness. Finally came the battle, just off Big Shotan, when the Old Captain and his loyalists went down defending the precious metal sails against their children. Then, with the last magic, the sons and daughters of the star sailors, the first children of Windhaven, cut the sails into pieces, light, flexible, immensely strong. And, with whatever metal they could salvage from the ship, they forged the wings.

			For the scattered people of Windhaven needed communication. Without fuel, without metal, faced by oceans full of storms and predators, given nothing free but the powerful winds: the choice was easy.

			The last chords faded from the air. The poor sailors, Maris thought, as always. The Old Captain and his crew, they were flyers too, though their wings were star-wings. But their way of flying had to die so a new way could be born.

			Barrion grinned at someone’s request, and began a new tune. He did a half-dozen songs from ancient Earth, then looked around sheepishly and offered up a composition of his own, a bawdy drinking song about a horny scylla who mistook a fishing ship for its mate. Maris hardly listened. Her mind was on the star sailors still. In a way, they were like Woodwings, she thought; they couldn’t give up their dream. And it meant they had to die. I wonder if they thought it was worth it?

			‘Barrion,’ Russ called from the floor. ‘This is a flyer’s age-day. Give us some flying songs!’

			The singer grinned, and nodded. Maris looked over at Russ. He stood by the table, a wine glass in his good hand, a smile on his face. He is proud, she thought. His son is soon to be a flyer, and he has forgotten me. She felt sick and beaten.

			Barrion sang flying songs; ballads from the Outer Islands, from the Shotans, from Culhall and the Amberlys and Poweet. He sang of the ghost flyers, lost forever over the seas when they obeyed the Landsman-Captain and took swords into the sky. In still air you can see them yet, wandering hopelessly through the storms on phantom wings. Or so the legends go. But flyers who hit still air seldom return to talk of it, so no one could say for sure.

			He did the song of white-haired Royn, who was past eighty when he found his flyer grandson dead in a lover’s quarrel, and took the wings to chase and kill the culprit.

			He sang the ballad of Aron and Jeni, the saddest song of all. Jeni had been a land-born, and worse, crippled; unable to walk, she had lived with her mother, a washerwoman, and daily she sat by the window to watch the flyers’ cliff on Little Shotan. There she fell in love with Aron, a graceful laughing flyer, and in her dreams he loved her too. But one day, alone in her house, she saw him play in the sky with another flyer, a fire-haired woman, and when they landed they kissed each other. When her mother came home, Jeni was dead. Aron, when they told him, would not let them bury the woman he had never known. He took her in his arms and carried her up to the cliff; then, slinging her beneath him, he rode the winds far out to sea and gave her a flyer’s burial.

			Woodwings had a song too, though not a very good one; it made him a comical fool. Barrion sang it, though, and the one about the Flyer-Who-Brought-Bad-News, and Winddance, the flyers’ wedding song, and a dozen others. Maris could hardly move, so caught was she. The kivas was rain-cold in her hand, forgotten in the face of the words. It was a good feeling, a restless disturbing glorious sadness, and it brought back to her memories of the winds.

			‘Your brother is a flyer born,’ a soft voice whispered by her side, and she saw that Corm was resting on the arm of her chair. He gestured gracefully with his wine glass, to where Coll sat at Barrion’s feet. The youth had his hands folded tightly around his knees, and his look was one of rapture.

			‘See how the songs touch him,’ Corm said easily. ‘Only songs to a land-bound, but more, much more, to a flyer. You and I know that, Maris, and your brother too. I can tell by watching. I know how it must be for you, but think of him, girl. He loves it as much as you.’

			Maris looked up at Corm, and all but laughed at his wisdom. Yes, Coll looked entranced, but only she knew why. It was singing he loved, not flying; the songs, not the subject. But how could Corm know that, smiling handsome Corm who was so sure of himself and knew so little. ‘Do you think that only flyers dream, Corm?’ she asked him in a whisper, then quickly glanced away to where Barrion was finishing a song.

			‘There are more flying songs,’ Barrion said. ‘If I sang them all, we would be here all night, and I’d never get to eat.’ He looked at Coll. ‘Wait. You’ll learn more than I’ll ever know when you reach the Eyrie.’ Corm, by Maris’s side, raised his glass in salute.

			Coll stood up. ‘I want to do one.’

			Barrion smiled. ‘I think I can trust you with my guitar. Nobody else, maybe, but you, yes.’ He got up, relinquishing his seat to the quiet, pale-faced youth.

			Coll sat down, strummed nervously, biting his lip. He blinked at the torches, looked over at Maris, blinked again. ‘I want to do a new song, about a flyer. I – well, I made it up. I wasn’t there, you understand, but I heard the story, and well, it’s all true. It ought to be a song, and it hasn’t been, till now.’

			‘Well, sing it then, boy,’ the Landsman boomed.

			Coll smiled, glanced at Maris again. ‘I call this Raven’s Fall.’

			And he sang it.

			Clear and pure, with a beautiful voice, just the way it happened. Maris watched him with wide eyes, listened with awe. He got it all right. He even caught the feeling, the lump that twisted in her when Raven’s folded wings bloomed mirror-bright in the sun, and he climbed away from death. All of the innocent love she had felt for him was in Coll’s song; the Raven that he sang of was a glorious winged prince, dark and daring and defiant. As Maris once had thought him.

			He has a gift, Maris thought. Corm looked down at her and said, ‘What?’ and suddenly she realized that she’d whispered it aloud.

			‘Coll,’ she said, in a low voice. The last notes of the song rang in her ears. ‘He could be better than Barrion, if he had a chance. I told him that story, Corm. I was there, and a dozen others, when Raven did his trick. But none of us could have made it beautiful, as Coll did. He has a very special gift.’

			Corm smiled at her complacently. ‘True. Next year we’ll wipe out Eastern in the singing competition.’

			And Maris looked at him, suddenly furious. It was all so wrong, she thought. Across the room, Coll was watching her, a question in his eyes. Maris nodded to him, and he grinned proudly. He had done it right.

			And she had decided.

			But then, before Coll could start another song, Russ came forward. ‘Now,’ he said, ‘now we must get serious. We’ve had singing and talk, good eating and good drink here in the warmth. But outside are the winds.’

			They all listened gravely, as was expected, and the sound of the winds, forgotten background for so long, now seemed to fill the room. Maris heard, and shivered.

			‘The wings,’ her father said.

			The Landsman came forward, holding them in his hands like the trust they were. He spoke his ritual words: ‘Long have these wings served Amberly, linking us to all the folk of Windhaven, for generations, back to the days of the star sailors. Marion flew them, daughter of a star sailor, and her daughter Jeri, and her son Jon, and Anni, and Flan, and Denis’ … the genealogy went on a long time … ‘and last Russ and his daughter, Maris.’ There was a slight ripple in the crowd at the unexpected mention of Maris. She had not been a true flyer and ought not have been named. They were giving her the name of flyer even as they took away her wings, Maris thought. ‘And now young Coll will take them, and now, as other Landsmen have done for gener­ations, I hold them for a brief while, to bring them luck with my touch. And through me all the folk of Lesser Amberly touch these wings, and with my voice they say, “Fly well, Coll!” ’

			The Landsman handed the folded wings to Russ, who took them and turned to Coll. He was standing then, the guitar at his feet, and he looked very small and very pale. ‘It is time for someone to become a flyer,’ Russ said. ‘It is time for me to pass on the wings, and for Coll to accept them, and it would be folly to strap on wings in a house. Let us go to the flyers’ cliff and watch a boy become a man.’

			The torch-bearers, flyers all, were ready. They left the lodge, Coll in a place of honor between his father and the Landsman, the flyers close behind with the torches. Maris and the rest of the party followed further back.

			It was a ten-minute walk, slow steps in other-worldly silence, before they stood in a rough semicircle on the stage of the cliff. Alone by the edge, Russ, one-handed and disdaining help, strapped the wings onto his son. Coll’s face was chalk white. He stood very still while Russ unfolded the wings, and looked straight down at the abyss before him, where dark waves clawed against the beach.

			Finally, it was done. ‘My son, you are a flyer,’ Russ said, and then he stepped back with the rest of them, close to Maris. Coll stood alone beneath the stars, perched on the brink, his immense silvery wings making him look smaller than ever before. Maris wanted to shout, to interrupt, to do something; she could feel the tears on her cheeks. But she could not move. Like all the rest, she waited for the traditional first flight.

			And Coll at last, with a sharp indrawn breath, kicked off from the cliff.

			His last running step was a stumble, and he plunged down out of sight. The crowd rushed forward. By the time the party-goers reached the edge, he had recovered and was climbing slowly up. He made a wide circle out over the ocean, then glided in close to the cliff, then back out again. Sometimes young flyers gave their friends a show, but Coll was no showman. A winged silver wraith, he wandered awkward and a little lost in a sky that was not his home.

			Other wings were being broken out; Corm and Shalli and the others prepared to fly. Shortly now they would join Coll in the sky, make a few passes in formation, then leave the land-bound behind and fly off to the Eyrie to spend the rest of the night in celebration of their newest member.

			Before any of them could leap, though, the wind changed; Maris felt it with a flyer’s perception. And she heard it, a gale of cold that screeched forlorn over the rocky edges of the peak; and most of all she saw it, for out above the waves Coll faltered visibly. He dipped slightly, fought to save himself, went into a sudden spin. Someone gasped. Then, quickly again, he was back in control, and headed back to them. But struggling, struggling. It was a rough wind, angry, pushing him down; the sort of wind a flyer had to coax and soothe and tame. Coll wrestled with it, and it was beating him.

			‘He’s in trouble,’ Corm said, and the handsome flyer flung out his last wing struts with a snap. ‘I’ll fly guard.’ With that, he was suddenly aloft.

			Too late to be of much help, though. Coll, his wings swaying back and forth as he was buffeted by the sudden turbulence, was headed toward the landing beach. A wordless decision was made, and the party moved as one to meet him, Maris and her father in the lead.

			Coll came down fast, too fast. He was not riding the wind; no, he was being pushed. His wings shook as he dropped, and he tilted, so one wingtip brushed the ground while the other pointed up toward the sky. Wrong, wrong, all wrong. Even as they rushed onto the beach, there was a great spraying shower of dry sand and then the sudden horrible sound of metal snapping and Coll was down, lying safe in the sand.

			But his left wing was limp and broken.

			Russ reached him first, knelt over him, started to work on the straps. The others gathered around. Then Coll rose a little, and they saw that he was shaking, his eyes full of tears.

			‘Don’t worry,’ Russ said, in a mock-hearty voice. ‘It was only a strut, son; they break all the time. We’ll fix it easy. You were a little shaky, but all of us are the first time up. Next time will be better.’

			‘Next time, next time, next time!’ Coll said. ‘I can’t do it, I can’t do it, Father. I don’t want a next time! I don’t want your wings!’ He was crying openly now, and his body shook with his sobs.

			The guests stood in mute shock, and his father’s face grew stern. ‘You are my son, and a flyer. There will be a next time. And you will learn.’

			Coll continued to shake and sob, the wings off now, lying unstrapped at his feet, broken and useless, at least for now. There would be no flight to the Eyrie tonight.

			The father reached out his good arm and took his son by the shoulder, shaking him. ‘You hear? You hear? I won’t listen to such nonsense. You fly, or you are no son of mine.’

			Coll’s sudden defiance was all gone now. He nodded, biting back the tears, looked up. ‘Yes, Father,’ he said. ‘I’m sorry. I just got scared out there, I didn’t mean to say it.’ He was only thirteen, Maris remembered as she watched from among the guests. Thirteen and scared and not at all a flyer. ‘I don’t know why I said it. I didn’t mean it, really.’

			And Maris found her voice. ‘Yes, you did,’ she said loudly, remembering the way Coll had sung of Raven, remembering the decision she had made. The others turned to look at her with shock, and Shalli put a restraining hand on her arm. But Maris shrugged it off and pushed forward to stand between Coll and his father.

			‘He did mean it,’ she said quietly, her voice steady and sure while her heart trembled. ‘Couldn’t you see, Father? He’s not a flyer. He’s a good son, and you should be proud of him, but he will never love the wind. I don’t care what the law says.’

			‘Maris,’ Russ said, and there was nothing warm in his voice, only despair and hurt. ‘You would take the wings from your own brother? I thought you loved him.’

			A week ago she would have cried, but now her tears were all used up. ‘I do love him, and I want him to have a long and happy life. He will not be happy as a flyer; he does it just to make you proud. Coll is a singer, a good one. Why must you take from him the life he loves?’

			‘I take nothing,’ Russ said coldly. ‘Tradition …’

			‘A stupid tradition,’ a new voice interjected. Maris looked for her ally, and saw Barrion pushing through the crowd. ‘Maris is right. Coll sings like an angel, and we all saw how he flies.’ He glanced around contemptuously at the flyers in the crowd. ‘You flyers are such creatures of habit that you have forgotten how to think. You follow tradition blindly no matter who is hurt.’

			Almost unnoticed, Corm had landed and folded up his wings. Now he stood before them, his smooth dark face flushed with anger. ‘The flyers and their traditions have made Amberly great, have shaped the very history of Windhaven a thousand times over. I don’t care how well you sing, Barrion, you are not beyond the law.’ He looked at Russ and continued, ‘Don’t worry, friend. We’ll make your son a flyer such as Amberly has never seen.’

			But then Coll looked up, and though the tears flowed still, suddenly there was anger in his face too, and decision. ‘No! ’ he shouted, and his glance at Corm was defiant. ‘You won’t make me anything I don’t want to be, I don’t care who you are. I’m not a coward, I’m not a baby, but I don’t want to fly, I don’t, I DON’T! ’ His words were a torrent, all but screamed into the wind, as his secret came pouring out and all the barriers fell at once. ‘You flyers think you’re so good, that everybody else is beneath you, but you’re not, you know, you’re not. Barrion has been to a hundred islands, and he knows more songs than a dozen flyers. I don’t care what you think, Corm. He’s not land-bound; he takes ships when everybody else is too scared. You flyers stay clear of scyllas, but Barrion killed one once with a harpoon, from a little wooden boat. I bet you didn’t know that.

			‘I can be like him, too. I have a talent. He’s going to the Outer Islands, and he wants me to come with him, and he told me once that he’d give me his guitar one day. He can take flying and make it beautiful with his words, but he can do the same thing with fishing or hunting or anything. Flyers can’t do that, but he can. He’s Barrion! He’s a singer, and that’s just as good as being a flyer. And I can do it too, like I did tonight with Raven.’ He glared at Corm with hate. ‘Take your old wings, give them to Maris, she’s the flyer,’ he shouted, kicking at the limp fabric on the ground. ‘I want to go with Barrion.’

			There was an awful silence. Russ stood mute for a long time, then looked at his son with a face that was older than it had ever been. ‘They are not his wings to take, Coll,’ he said. ‘They were my wings, and my father’s, and his mother’s before him, and I wanted – I wanted—’ His voice broke.

			‘You are responsible for this,’ Corm said angrily, with a glance at Barrion. ‘And you, yes you, his own sister,’ he added, shifting his gaze to Maris.

			‘All right, Corm,’ she said. ‘We are responsible, Barrion and I, because we love Coll and we want to see him happy – and alive. The flyers have followed tradition too long. Barrion is right, don’t you see? Every year bad flyers take the wings of their parents and die with them, and Windhaven is poorer, for wings cannot be replaced. How many flyers were there in the days of the star sailors? How many are there today? Can’t you see what tradition is doing to us? The wings are a trust; they should be worn by those who love the sky, who will fly best and keep them best. Instead, birth is our only measure for awarding wings. Birth, not skill; but a flyer’s skill is all that saves him from death, all that binds Windhaven together.’

			Corm snorted. ‘This is a disgrace. You are no flyer, Maris, and you have no right to speak of these matters. Your words disgrace the sky and you violate all tradition. If your brother chooses to give up his birthright, very well, then. But he won’t make a mockery of our law and give them to anyone he chooses.’ He looked around, at the shock-still crowd. ‘Where is the Landsman? Tell us the law!’

			The Landsman’s voice was slow, troubled. ‘The law – the tradition – but this case is so special, Corm. Maris has served Amberly well, and we all know how she flies. I—’

			‘The law,’ Corm insisted.

			The Landsman shook his head. ‘Yes, that is my duty, but – the law says that – that if a flyer renounces his wings, then they shall be taken by another flyer from the island, the senior, and he and the Landsman shall hold them until a new wing-bearer is chosen. But Corm, no flyer has ever renounced his wings – the law is only used when a flyer dies without an heir, and here, in this case, Maris is—’

			‘The law is the law,’ Corm said.

			‘And you will follow it blindly,’ Barrion put in.

			Corm ignored him. ‘I am Lesser Amberly’s senior flyer, since Russ has passed on the wings. I will take custody, until we find someone worthy of being a flyer, someone who will recognize the honor and keep the traditions.’

			‘No! ’ Coll shouted. ‘I want Maris to have the wings.’

			‘You have no say in the matter,’ Corm told him. ‘You are a land-bound.’ So saying, he stooped and picked up the discarded, broken wings. Methodically he began to fold them.

			Maris looked around for help, but it was hopeless. Barrion spread his hands, Shalli and Helmer would not meet her gaze, and her father stood broken and weeping, a flyer no more, not even in name, only an old cripple. The party-goers, one by one, began to drift away.

			The Landsman came to her. ‘Maris,’ he started. ‘I am sorry. I would give the wings to you if I could. The law is not meant for this – not as punishment, but only as a guide. But it’s flyers’ law, and I cannot go against the flyers. If I deny Corm, Lesser Amberly will become like Kennehut and the songs will call me mad.’

			She nodded. ‘I understand,’ she said. Corm, wings under either arm, was stalking off the beach.

			The Landsman turned and left, and Maris went across the sand to Russ. ‘Father—’ she began.

			He looked up. ‘You are no daughter of mine,’ he said, and turned on her deliberately. She watched the old man moving stiffly away, walking with difficulty, going inland to hide his shame.

			Finally the three of them stood alone on the landing beach, wordless and beaten. Maris went to Coll and put her arms around him and hugged him. They held on to each other, both for the moment children seeking comfort they could not give.

			‘I have a place,’ Barrion said at last, his voice waking them. They parted groggily, watched as the singer slung his guitar across his shoulders, and followed him home.

			

			For Maris, the days that followed were dark and troubled.

			Barrion lived in a small cabin by the harbor, just off a deserted, rotting wharf, and it was there they stayed. Coll was happier than Maris had ever seen him; each day he sang with Barrion, and he knew that he would be a singer after all. Only the fact that Russ refused to see him bothered the boy, and even that was often forgotten. He was young, and he had discovered that many of his own age looked on him with guilty admiration, as a rebel, and he gloried in the feeling.

			But for Maris, things were not so easy. She seldom left the cabin except to wander out on the wharf at sunset and watch the fishing boats come in. She could think only of her loss. She was trapped and helpless. She had tried as hard as she could, she had done the right thing, but still her wings were gone. Tradition, like a mad cruel Landsman, had ruled, and now kept her prisoner.

			Two weeks after the incident on the beach, Barrion returned to the cabin after a day on the docks, where he went daily to gather new songs from the fishermen of Amberly and sing at wharfside inns. As they ate bowls of hot, meaty stew, he looked at Maris and the boy and said, ‘I have arranged for a boat. In a month I will sail for the Outer Islands.’

			Coll smiled eagerly. ‘Us too?’

			Barrion nodded. ‘You, yes, certainly. And Maris?’

			She shook her head. ‘No.’

			The singer sighed. ‘You can gain nothing by staying here. Things will be hard for you on Amberly. Even for me, times are getting difficult. The Landsman moves against me, prompted by Corm, and respectable folk are starting to avoid me. Besides, there is a lot of world to see. Come with us.’ He smiled. ‘Maybe I can even teach you how to sing.’

			Maris played idly with her stew. ‘I sing worse than my brother flies, Barrion. No, I can’t go. I’m a flyer. I must stay, and win my wings again.’

			‘I admire you, Maris,’ he said, ‘but your fight is hopeless. What can you do?’

			‘I don’t know. Something. The Landsman, perhaps. I can go to him. The Landsman makes the law, and he sympathizes. If he sees that it is best for the people of Amberly, then …’

			‘He can’t defy Corm. This is a matter of flyers’ law, and he has no control over that. Besides …’ he hesitated.

			‘What?’

			‘There is news. It’s all over the docks. They’ve found a new flyer, or an old one, actually. Devin of Gavora is en route here by boat to take up residence and wear your wings.’ He watched her carefully, concern written across his face.

			‘Devin!’ She slammed down her fork, and stood. ‘Have their laws blinded them to common sense?’ She paced back and forth across the room. ‘Devin is a worse flyer than Coll ever was. He lost his own wings when he swooped too low and grazed water. If it hadn’t been for a ship passing by, he would be dead. So Corm wants to give him another pair?’

			Barrion grinned bitterly. ‘He’s a flyer, and he keeps the old traditions.’

			‘How long ago did he leave?’

			‘A few days, the word says.’

			‘It’s a two-week voyage, easily,’ Maris said. ‘If I’m going to act, it must be before he gets here. Once he has worn the wings, they’ll be his, and lost to me.’

			‘But Maris,’ Coll said, ‘what can you do?’

			‘Nothing,’ Barrion said. ‘Oh, we could steal the wings, of course. Corm has had them repaired, good as new. But where would you go? You’d never find a welcome. Give it up, girl. You can’t change flyers’ law.’

			‘No?’ she said. Suddenly her voice was animated. She stopped pacing and leaned against the table. ‘Are you sure? Have the traditions never been changed? Where did they come from?’

			Barrion looked puzzled. ‘Well, there was the Council, just after the Old Captain was killed, when the Landsman-Captain of Big Shotan passed out the new-forged wings. That was when it was decided that no flyer would ever bear a weapon in the sky. They remembered the battle, and the way the old star sailors used the last two sky sleds to rain fire from above.’

			‘Yes,’ said Maris, ‘and remember, there were two other Coun­cils as well. Generations after that, when another Landsman-­Captain wanted to bend the other Landsmen to his will and bring all of Windhaven under his control, he sent the flyers of Big Shotan into the sky with swords to strike at Little Shotan. And the flyers of the other islands met in Council and condemned him, after his ghost flyers had vanished. So he was the last Landsman-Captain, and now Big Shotan is just another island.’

			‘Yes,’ Coll said, ‘and the third Council was when all the flyers voted not to land on Kennehut, after the Mad Landsman killed the Flyer-Who-Brought-Bad-News.’

			Barrion was nodding. ‘All right. But no Council has been called since then. Are you sure they would assemble?’

			‘Of course,’ said Maris. ‘It is one of Corm’s precious trad­itions. Any flyer can call a Council. And I could present my case there, to all the flyers of Windhaven, and …’

			She stopped. Barrion looked at her and she looked back, the same thought on both minds.

			‘Any flyer,’ he said, the emphasis unvoiced.

			‘But I am not a flyer,’ Maris said. She slumped into her chair. ‘And Coll has renounced his wings, and Russ – even if he would see us – has passed them on. Corm would not honor our request. The word would not go out.’

			‘You could ask Shalli,’ Coll suggested. ‘Or wait up on the flyers’ cliff, or …’

			‘Shalli is too much junior to Corm, and too frightened,’ Barrion said. ‘I hear the stories. She’s sad for you, like the Landsman, but she won’t break tradition. Corm might try to take her wings as well. And the others – whom could you count on? And how long could you wait? Helmer visits most often, but he’s as hidebound as Corm. Jamis is too young, and so on. You’d be asking them to take quite a risk.’ He shook his head doubtfully. ‘It will not work. No flyer will speak for you, not in time. In two weeks Devin will wear your wings.’

			All three of them were silent. Maris stared down at her plate of cold stew, and thought. No way, she asked, is there really no way? Then she looked at Barrion. ‘Earlier,’ she began, very carefully, ‘you mentioned something about stealing the wings …’

			

			The wind was cold and wet, angry, lashing at the waves; against the eastern sky a storm was building. ‘Good flying weather,’ Maris said. The boat rocked gently beneath her.

			Barrion smiled, pulled his cloak a little tighter to shut out the damp. ‘Now if only you could do some flying,’ he said.

			Her eyes went to the shore, where Corm’s dark wood house stood against the trees. A light was on in an upper window. Three days, Maris thought sourly. He should have been called by now. How long could they afford to wait? Each hour brought Devin closer, the man who would take her wings.

			‘Tonight, do you think?’ she asked Barrion.

			He shrugged. He was cleaning his nails with a long dagger, intent on the task. ‘You would know better than I,’ he said without looking up. ‘The light tower is still dark. How often are flyers called?’

			‘Often,’ Maris said, thoughtful. But would Corm be called? They had already floated offshore two nights, hoping for a summons that would call him away from the wings. Perhaps the Landsman was using only Shalli until such time as Devin arrived. ‘I don’t like it,’ she said. ‘We have to do something.’

			Barrion slid his dagger into its sheath. ‘I could use that on Corm, but I won’t. I’m with you, Maris, and your brother is all but a son to me, but I’m not going to kill for a pair of wings. No. We wait until the light tower calls to Corm, then break in. Any­thing else is too chancy.’

			Kill, Maris thought. Would it come to that, if they forced their way in while Corm was still at home? And then she knew it would. Corm was Corm, and he would resist. She’d been inside his home once. She remembered the set of crossed obsidian knives that gleamed upon his wall. There must be another way.

			‘The Landsman isn’t going to call him,’ she said. She knew it, somehow. ‘Not unless there’s an emergency.’

			Barrion studied the clouds building up in the east. ‘So?’ he said. ‘We can hardly make an emergency.’

			‘But we can make a signal,’ Maris said.

			‘Hmmmm,’ the singer replied. He considered the idea. ‘Yes, we could, I suppose.’ He grinned at her. ‘Maris, we break more laws every day. It’s bad enough we’re going to steal your wings, but now you want me to force my way into the light tower and send a false call. It’s a good thing I’m a singer, or we’d go down as the greatest criminals in the history of Amberly.’

			‘How does your being a singer prevent that?’

			‘Who do you think makes the songs? I’d rather make us all into heroes.’

			They traded smiles.

			Barrion took the oars and rowed them quickly to shore, to a marshy beach hidden by the trees but not far from Corm’s home. ‘Wait here,’ he said, as he climbed out into the knee-deep, lapping water. ‘I’ll go to the tower. Go in and get the wings as soon as you see Corm leave.’ Maris nodded her agreement.

			For nearly an hour she sat alone in the gathering darkness, watching lightning flash far off to the east. Soon the storm would be on them; already she could feel the bite of the wind. Finally, up on the highest hill of Lesser Amberly, the great ­beacon of the Landsman’s light tower began to blink in a staccato rhythm. Barrion knew the correct signal somehow, Maris suddenly realized, even though she’d forgotten to tell him. The singer knew a lot, more than she’d ever given him credit for. Perhaps he wasn’t such a liar after all.

			Short minutes later, she was lying in the weeds a few feet from Corm’s door, head low, sheltered by the shadows and the trees. The door opened, and the dark-haired flyer came out, his wings slung over his back. He was dressed warmly. Flying clothes, thought Maris. He hurried down the main road.

			After he was gone, it was a simple task to find a rock, sneak around to the side of the building, and smash in a window. Luckily Corm was unmarried, and he lived alone; that is, if he didn’t have a woman with him tonight. But they’d been watching the house carefully, and no one had come and gone except a cleaning woman who worked during the day.

			Maris brushed away loose glass, then vaulted up onto the sill and into the house. All darkness inside, but her eyes adjusted quickly. She had to find the wings, her wings, before Corm returned. He’d get to the light tower soon enough and find it was a false alarm. Barrion wasn’t going to linger to be caught.

			The search was short. Just inside the front door, on the rack where he hung his own wings between flights, she found hers. She took them down carefully, with love and longing, and ran her hands over the cool metal to check the struts. At last, she thought; and then, They will never take them from me again.

			She strapped them on, and ran. Through the door and into the woods, a different road from the one Corm had taken. He would be home soon, to discover the loss. She had to get to the flyers’ cliff.

			It took her a good half hour, and twice she had to hide in the underbrush on the side of the road to avoid meeting another night-time traveler. And even when she reached the cliff, there were people – two men from the flyers’ lodge – down on the landing beach, so Maris had to hide behind some rocks, and wait, and watch their lanterns.

			She was stiff from crouching and shivering from the cold when, far over the sea, she spied another pair of silvered wings, coming down fast. The flyer circled once low above the beach, jerking the lodge men to attention, then came in smoothly for a landing. As they unstrapped her, Maris saw it was Anni of Culhall, with a message, no doubt. Her chance was here, then. The lodge men would escort Anni to the Landsman.

			When they had gone off with her, Maris scrambled to her feet, and quickly moved up the rocky path to the flyers’ cliff. It was a cumbersome, slow task to unfold her own wings, but she did it, though the hinges on the left wing were stiff and she had to snap it five times before the final strut flung out. Corm didn’t even take care of them, she thought bitterly.

			Then, forgetting that, forgetting everything, she ran and jumped into the winds.

			The gathering gale hit her almost like a fist, but she rolled with the punch, shifting and twisting until she caught a strong updraft and began to climb, quickly now, higher and higher. Close at hand, lightning flashed behind her, and she felt a brief tremor of fear. But then it was still. Again, she was flying, and if she were burned from the sky, well, no one would mourn her on Lesser Amberly save Coll, and there could be no finer death. She banked and climbed still higher, and despite herself she let out a laughing whoop of joy.

			And a voice answered her. ‘Turn!’ it said, shouting, hot with anger. Startled, losing the feel for an instant, she looked up and behind.

			Lightning slashed the sky over Lesser Amberly again, and in its light the night-shadowed wings above her gleamed noonday-silver. From out of the clouds, Corm was coming down on her fast.

OEBPS/font/ACaslonPro-Italic.otf

OEBPS/image/windep_fmt.png
ARTELLIA

IRON ISLANDS

Thayos
EASTERN e
Thrynel

Kennehut
Cheslin

OUTER ISLANDS
WESTERN Stormhammer

Skulny Lisle 27 1o ehowl North Thar Kril

i A Far Hunderli
e Kite’s Landing rren ‘ar Hunderlin

South Arren
Little Shotan

Poweet
Big Shotan Laus Culhall Lomarron
x Lesser Amberly.
Eyrie
Greater Amberly
Kessel:
B e Seyllas Point
Seatooth
Gavora
Kerres /
SOUTHERN {/
Broken Ring
Yethien
Setheen

Al e THE EMBERS
D Deeth

Veleth

OEBPS/font/ACaslonPro-Regular.otf

OEBPS/image/9781473208964.jpg
GE@RGE R R
. e
' \\ |

OEBPS/font/FelixTitlingMT.TTF

-â

OEBPS/font/ACaslonPro-BoldItalic.otf

