
		
			
			[image: Tigerlily_Cover]

			

		

	
		
			
				

				[image: TigerLily_Inner.pdf]

			

		

	
		
			
				

				[image: Tigerlily_TTP.pdf]

				

			

		

	
		
			
				

				I am not to speak to you, I am to think of you 
when I sit alone or wake at night alone,

				I am to wait, I do not doubt I am to meet you again,

				I am to see to it that I do not lose you.

				—Walt Whitman, “To a Stranger”

			

		

	
		
			
				

				PROLOGUE

				She stands on the cliffs, near the old crumbling stone house.

				There’s nothing left in the house but an upturned table, a ladle, and a clay bowl. She stands for more than an hour, goose-bumped and shivering. At these times, she won’t confide in me. She runs her hands over her body, as if checking that it’s still there, her heart pulsing and beating. The limbs are smooth and strong, thin and sinewy, her hair long and black and messy and gleaming despite her age. You wouldn’t know it to look at her, that she’s lived long enough to look for what’s across the water. Eighty years later, and she is still fifteen.

				These days, there is no new world. The maps have long since settled and stayed put. People know the shapes of Africa, Asia, and South America. And they know which beasts were mythical and which weren’t. Manatees are real, mermaids aren’t. Rhinoceroses exist and sea monsters don’t. There are no more sea serpents guarding deadly whirlpools. There are pirates, yes, but there is nothing romantic about them. The rest is all stories, and stories have been put in their place.

				Now, the outsiders keep their eyes on their own shores, and we keep our eyes on ours. Too far off route, we’ve been overlooked, and most of us don’t think about the world outside. Only she and I are different. Every month or so she comes here, and stares toward the ocean, and all the village children whisper about her, even her own. It has become such a ritual.

				And when she surfaces from her dream, she calls me by my old name, though no one uses it any more. And she turns to me, her eyelashes fluttering in the glare that surrounds me, and whispers to me in one short syllable.

				Tink.

			

		

	
		
			
				

				ONE

				Let me tell you something straight off. This is a love story, but not like any you’ve heard. The boy and the girl are far from innocent. Dear lives are lost. And good doesn’t win. In some places, there is something ultimately good about endings. In Neverland, that is not the case.

				To understand what it’s like to be a faerie, tall as a walnut and genetically gifted with wings—who happened to witness such a series of events—you must first understand that all faeries are mute. Somewhere in our evolution, on our long crooked journey from amoeba to dragonfly to faerie, nature must have decided language wasn’t necessary for us to survive. It’s good in some ways, not to have a language. It makes you see things. You turn your attention, not to babbling about yourself, broadcasting each and every thought to everyone within earshot—as people often do—but to observing. That’s how faeries became so empathic. We’re so attuned to the beating of a heart, the varied thrum of a pulse, the zaps of the synapses of a brain, that we are almost inside others’ minds. Most faeries tune this out by only spending time with other faeries. They make settlements in tree stumps and barely venture out except to hunt mosquitoes. I get bored by that. I like to fly and keep an eye on things. That was how I saw it, from the beginning. Some would like to call it being nosy. That’s what my mother would say, at least.

				That morning, I was on my way to see about some locusts. They’d invaded and eaten all the good parts of a faerie settlement near the river, and I had never seen a locust before. I was flying along on a curiosity mission when I passed the girls in a manioc field.

				They were out cultivating the tubers—in the tribe, a woman’s job. All in their early teens: some of the girls were awkwardly growing but still thoroughly in their skin, with gangly limbs that expressed their most passing thoughts, while others were curvy, and carrying those curves like new tools they were learning. I recognized Tiger Lily instantly; I had seen her before. She stood out like a combination of a roving panther and a girl. She stalked instead of walked. Her body still held the invincibility of a child, when at her age it should have been giving way to fragile, flexible curves.

				These were Sky Eaters, a tribe whose lives were always turned toward the river. They fished, and grew manoic in the clearing along its shore. A Sky Eater wandering far into the thick, unnavigable forest was like a faerie wandering into a hawk’s hunting territory. It happened only rarely. So when they heard the crashing through the trees, most of the girls screamed. Tiger Lily reached for her hatchet.

				Stone came through first, splitting through the branches. The other boys rallied behind him. And Pine Sap, last and weakest of them all, brought up the rear. They were all breathless, shirtless, a muscular and well-organized group with weedy Pine Sap trailing at the back.

				Stone gestured for the girls to come with them. “You’ll never believe it.”

				The girls followed the boys through the forest, and I grabbed a tassel of Tiger Lily’s tunic because I, too, was curious, and she ran faster than I wanted to fly. And then we cleared the last of the trees to the cliffs, and the way to the sea was open, and I heard a noise escape Tiger Lily’s lips, a little cry, and heard it on the other girls’ lips too as they arrived behind her. There upon the water was a large ship, a skeleton against the sky, collapsed and flailing into the rocks close to shore, broken apart and drowning. The scene was all deep blues and grays and whites and the wild waves lifting it all like deep gasping breaths.

				Looking closer, I could see little pink people—tiny, falling and clinging. I knew right away they must be Englanders, a people we knew of from across the ocean.

				“They’re dying,” one of the girls breathed—a reedy thing I knew to be named Moon Eye—gesturing with her thin arms.

				Between the ship’s decks, the rocks soared. Pieces of it raced into the sea and disappeared. Little people dropped from it in droves.

				Pine Sap elbowed Tiger Lily’s arm; he pointed, his finger snaking to trace a line farther in. One little rowboat moved toward shore like a water bug, but we could see that it was caught in the breakers.

				It had only one occupant—a fragile figure, a lone man. He was making for the shore with all his might and getting nowhere. As we looked on, the waves buffeted him, until finally he was knocked from the boat, though he somehow managed to cling to its bow. He looked to be as good as dead. But seconds later, he hurled himself back on board.

				The tiny boat looked fit to capsize, was half full of water already, and the man was not an adept seaman, constantly turning the boat broadwise when it should have been pointed vertically against the waves. Still, he rowed, and rowed, and despite everything, and to our utter surprise, the boat suddenly lurched its way out of the breakers and into the calm waters by the beach. He collapsed down and forward for a moment, as if he might be dead, and then began to row, calmly, toward the shore. Several people in our group let out their breaths. I did too, though no one would have heard me.

				To me it seemed like he was trading one deadly place for another, and that drifting back out to sea was no less dangerous than walking into the island without knowing its dangers. The forest would eat him alive, even his bones.

				The young people of the tribe were all looking at each other with a combination of exhilaration and fear, except for Tiger Lily, stony and unreadable, her eyes on the man below. Pine Sap grabbed her hand and pulled her back from the cliff’s edge; she had been standing so close the wind might have blown her over.

				“They’ll be deciding what to do about him,” Stone said.

				Because all Neverlanders knew what danger Englanders brought with them.

				The children raced home to see what the village council would do. I stayed and watched the ship floundering in the waves for a while longer, then flew to catch up.

				That was the beginning, or at least the beginning of the beginning, of the changes that were coming for Tiger Lily: the arrival of one little man on one little lifeboat. By that day, I had known of Tiger Lily for years. I also knew a little of her history: that Tik Tok, the shaman, had found her while he was out gathering wild lettuce for medicine, under a flower—either abandoned there or hidden from some peril by someone who didn’t survive to come back for her. He’d named her Tiger Lily, after the flower she was under, bundled her into his arms, and taken her home. When she’d grown old enough to seem like a real girl, he’d built her a house next to his down the path that led to the woods and moved her into it. He didn’t want her borrowing his dresses.

				Tik Tok lived in a clay house he’d built himself—the most intricate in the village. It was my favorite home to sleep in when I was passing through, because it had the best nooks, and a faerie always likes to sleep in tight places for fear of predators. He’d seen the same constructions done in one of the other tribes on the island—the Bog Dwellers, who lived in the mud bogs among the old bones of prehistoric animals—and he’d dragged the whole ribcage of a beast home piece by piece to make the frame. With a craftsmanship possessed by no one else in any village, he’d fashioned shelves and windows inside, to create a dwelling that put the rest of the tribe’s simple houses to shame.

				Now he was sitting by a warm fire inside, as the sun was setting and the night was growing cool, as it often did at the end of the dry season. He wore a long dress of raspberry-dyed leather—his favorite—and his hair braided down his back, a leather thong tied around his head with a peacock feather in back. His posture was straight and graceful as any woman’s. His eyes were closed in concentration, and his lips moved in a conversation with the invisible gods that, as shaman, he visited in trances. Out of breath, Tiger Lily moved into the room soundlessly and hovered, waiting for him to finish.

				In a village where everything was uniform and tidy, Tik Tok’s house was like a treasure trove. The firelight cast shadows on the curved walls of his curious collection of belongings: tiny bird skulls, feathers, a few stones that looked like any other stones but which he treasured, and a beloved collection of exotic items that had washed ashore over the years, which he had found scouring Neverland’s shores. A book, the pages stuck together, the ink blurred. A tarnished metal cup. And, most beloved of all, a box that told time—still ticking away, its mechanism having somehow survived a shipwreck or a long journey across the sea from the continent. The English divided the endlessness of the world into seconds and minutes and hours, and Tik Tok thought this was wonderful.

				Tiger Lily moved across the room quietly, examining the clock, the little metal bit he used to wind it, and bending her ear to the loud, steady ticktock, which Tik Tok had renamed himself after in a solemn ceremony attended by the whole village.

				Now she sensed a movement, and turned to see that he was observing her.

				“Well, my little beast, I hear we have a visitor,” he said, looking her up and down with an amused smile. She always managed to look like a wild beast, mud-stained and chaotic. Her hair was constantly escaping her braid to cling to her face, stuck to her, covered in dirt.

				“Will we help him?” she asked.

				Tik Tok shook his head. “I don’t know.”

				Tiger Lily waited for him to say more, trying her best to remain in respectful silence.

				Tik Tok smeared away some of the charcoal he used to line his eyes. “Have you seen my pipe?” he asked.

				He stood and moved about the house, searching. He had carved it over two weeks of long intricate work, but it was the fifth one he’d made. He was always losing things. Finally he found it buried under his covers.

				He turned his attention to her question, and sighed. Englanders had come to Neverland before. They’d brought their language with them and given it out as a gift to the Bog Dwellers, who had given it to the other tribes in turn over the years. But they’d also brought a strange discomfort to the wild, and they’d been loud and careless in the forest, and gotten themselves murdered by pirates, who hated their fellow Englanders more than anything else on earth and liked to kill them on sight. They’d brought fevers and crippling flus too. But it wasn’t any of this that the Sky Eaters feared.

				The Englanders had the aging disease. As time went on they turned gray, and shrank, and, inexplicably, they died. It wasn’t that Neverlanders didn’t know anything about death, but not as a slow giving in, and certainly not an inevitability. This, more than the beasts of their own island, or the brutal pirate inhabitants of the far west shore, was what crept into their dreams at night and chased them through nightmares.

				You never could tell when someone would stop growing old in Neverland. For Tik Tok, it had been after wrinkles had walked long deep tracks across his face, but for many people, it was much younger. Some people said it occurred when the most important thing that would ever happen to you triggered something inside that stopped you from moving forward, but Tik Tok thought that was superstition. All anyone knew was that you came to an age and you stayed there, until one day some accident or battle with the dangers of the island claimed you. Therefore sometimes daughters grew older than mothers, and grandchildren became older than grandparents, and age was just a trait, like the color of your hair, or the amount of freckles on your skin.

				It was because of the aging disease, Tiger Lily knew, that the Sky Eaters wouldn’t want to help the Englander. They didn’t want to catch what he had.

				But something about the tiny lone figure, floating from one certain death into another, tugged at her—I could hear it. (As a faerie, you can hear when something tugs at someone. It’s much like the sound of a low, deep note on a violin string.)

				“He won’t survive without our help,” Tiger Lily said. “We’re supposed to be brave, aren’t we?” The wrinkles in Tik Tok’s face moved in response. The story they told was familiar to her.

				“I’m not a stranger to your love of lost causes, dear one. But you have to be careful who you meet,” he said, stoking a pipe thoughtfully. “You can’t unmeet them.” He took a long drag of his pipe. Being near Tik Tok always gave one the feeling that everything in the world was exactly in the place it ought to be, and that rushing through anything would be an insult and a waste. “And you should be thinking of other things. You’re getting too old to run wild like you do. Clean yourself up. Brush your hair. Try to look like a girl.”

				“I will, if you try to look like a man.”

				He smiled wryly, because they both knew how impossible that was; he didn’t have it in him. Tik Tok was as womanly as a man could ever be, and everyone just accepted it, like they accepted the color of the sky, and the fact that night followed the daytime. Grudgingly, he gave Tiger Lily a puff of his pipe. They sat and watched the colors outside the window. From my perch on a shelf, I inhaled the unfurling wisps as they dissipated: the tobacco made the colors thick, the smells richer. Outside, visible through the window, everyone was dispersing from the fire. The girls were walking ahead and the boys were running to catch up. There was, as always, a dance going on between them, one that I’d never seen Tiger Lily take part in.

				She lay on her back and pushed her feet against the wall, wiped a layer of sweat from her neck though the air was chilly. She tapped her feet at the wall in a troubled rhythm.

				Tik Tok gave her a knowing look. “You’re restless. Everything is too small for you, including your own body. That’s what it’s like to be fifteen. I remember.”

				There was a noise in the doorway and they both glanced up to see Pine Sap, pale, with Moon Eye behind him looking pensive and sorry, the way she often did.

				“They’ve decided to let the Englander die,” he said.

				I was asleep on a leaf by the main fire when I heard her come out of her hut.

				She went to the river to wash, after everyone else had gone to bed. Crocs sometimes made their way this far inland, but I knew she wasn’t as scared of them as some of the others, and that she liked to swim alone, after dark. Following her back to her house, I saw there was one candle burning among the huts. Pine Sap’s. He was probably up working on a project, or thinking his deep thoughts. I knew, from nights I’d slept in the village, that he was an insomniac.

				When Tiger Lily emerged again from her house and into the square, she’d gathered up a bagful of food.

				She set out before the sun came up, her arrows strapped to her back.

				I watched her go, intrigued, but also sleepy, comfortable and content. I fell back to sleep before I even thought of following her.

			

		

	
		
			
				

				TWO

				Before he ran out on me and my mother for a twinkly-eyed nymph named Belladonna, my father told me a few things. He said rotten logs were the best places for mosquitoes. He told me humans weren’t to be trusted. And he warned me to stay clear of Peter Pan.

				It was when he was tracing for me which parts of the island were forbidden territory, and which weren’t. He had called him Pan first. He signaled to me, in a form of language only faeries know. He can fly. He has horns. He eats men. And he will kill you if he sees you.

				I learned more from the other faeries after that. My childhood friend Mirabella and I used to think about it before bed. We had never seen the lost boys; we didn’t know quite what they were—ghosts or demons or living men. They were the only creatures in the forest we couldn’t find to spy on, but they left evidence of themselves: carcasses of beasts and prey in their wake, and sometimes a pirate skull dangling from a tree. They left their tracks everywhere and sometimes left muddy handprints and the occasional curious artifact—like a papier-mâché mask or a tiny wooden sailing ship—to remind us of their presence. Sometimes the wind carried their yells and hoots to us while we lay in our cozy nooks, deep inside rotting hollow logs. They seemed to know the forest better than we did, and we knew the forest like we knew our own wings. These boys were famous for their violence; they were known to eat wild animals raw with their bare teeth, and to steal girls who wandered alone. Imagining what happened to these human girls once they were stolen made me shudder. My father had told me never to go near their territory. Faeries and tribes alike called that part of the forest “Forbidden”.

				But after my father left, I had the irresistible urge to disobey every rule he’d ever given me. I’d fly all over the area I was supposed to avoid, looking for a thrilling glimpse of the boys, and when I got tired or hungry, I’d make a stop at the Sky Eaters’ village nearby, to eat the fleas that can always be found near humans.

				Humans have been known to kill faeries and use us as festive, glowing decorations for certain rituals. But the Sky Eaters and a few other tribes considered the practice barbaric. I rarely felt nervous at all as I sat and ate among them, and it was always fun to observe them. They were colorful, for one thing. The women grew their hair long and elaborate, and the men—Tik Tok the shaman being the exception—cut theirs short. They had a great tradition of artistry, and made themselves beautiful clothes. They tried to listen to the gods in the trees and the clouds and the water, though they could never hear clearly exactly what they were saying.

				It was during one of these visits that I first saw Tiger Lily.

				The children were teasing her. That, in itself, wasn’t what captured my attention; in the typical village, children are almost as cruel as adults. What caught my eye was her stillness. Her absolute stony composure, as if the village could have been burning and she wouldn’t have noticed or cared. She was like a dark cloud. She stood, not eight years old yet, black hair disheveled and down to her waist, arms crossed over her chest.

				The taunting escalated to pushing until finally a girl, Magnolia Bud, pushed her against a vat of cool, day-old turkey broth, and all the children suddenly joined in to hoist her into the pot, then close the lid down on her. Magnolia Bud then sat on the lid while all the children gabbled excitedly to each other and the girl underneath struggled and then went silent. A group of crows nearby got caught up in the excitement and squawked at the children shrilly.

				Finally, hearing the commotion, a woman (Aunt Agda, I learned later) appeared, and the children ran away. Not knowing the turkey pot contained a child, she then went off to her chores.

				For several moments, there was no sound. And then the lid finally moved, and Tiger Lily climbed out, gasping for breath, shaking and exhausted. She walked home quietly. Tik Tok helped her wipe the broth and strips of turkey from her face. And when Magnolia Bud was found two days later on the village path, having choked to death on a piece of turkey from that night’s soup, and with a crow sitting on her hip like an omen, the children—and indeed most of the adults—decided that she was guarded by crows.

				Whether that was true or not, I couldn’t hear deep enough into her mind to know. But one afternoon, after the children had called her crow girl and run away for fear of her, I watched her slip a raven feather into her hair. After that day, she kept it in.

				From then on, I was a goner. A devoted fan. I don’t know what Tiger Lily must have thought of me. I didn’t seem to be on her mind at all. She must have noticed my increasingly constant presence fluttering along behind her, or up above her, or perching on one of her tassels, but it was as if she accepted me as part of the scenery.

				And I wasn’t the only one to cling to her unnoticed. There was also Pine Sap. He’d been born skinny and a bit asymmetrical. One of his hazel eyes always seemed to squint a little, making his face appear asymmetrical too. Try as he might, he couldn’t work up the bloodlust that made the other boys flourish on hunts—he was always too busy thinking things through. Somehow as children he and Tiger Lily had been shuttled together—both misfits or, as I liked to think of them, strange exotic birds, one too fierce to be hemmed in as a girl, and the other too hesitant to be respected as a boy. Since then, she had never shaken him, though she often tried to. Still, Pine Sap wasn’t the type whose ego was wounded easily. His admiration for Tiger Lily was hard and fast and stuck, and failed to waver even when she ignored him completely.

				Often when I flew past the village I saw his mother, out in front of their hut calling for him, her dark bushy hair all askew, her voice hoarse from another fight with Pine Sap’s father. Pine Sap would arrive, quiet and eyes to the ground, and wait for her to pour her anger onto him. “Look at how crooked you are! You are the shape of those crooked poplars up on the cliffs!” or “How did I produce such a strange creature!” She showed her love for him by trying to shrink him in public and private. And Pine Sap listened calmly, and nodded his head from time to time to let her know she didn’t go unheard. It was almost as if he was giving her his silence, so that all of her anger had a place to go. But sometimes, he didn’t come when she called, and where was he? Following Tiger Lily through a bog, holding the spiders and reptiles she picked up and absently discarded into his mud-slippery hands, carrying her bow for her like a servant, listening to her grunt and swear over the wrongs people heaped on her. He even listened to more than her sounds, because Tiger Lily was a girl of few words. He listened with his eyes, watched facial expressions, judged body language, and therefore he read Tiger Lily better than anyone else. Perhaps he was drawn to her for this more than any other reason: Pine Sap had a knack for spotting lies from a mile away. And Tiger Lily was the only person he knew who never pretended.

				I saw her from time to time, as she grew. And as she grew she hunted, she ran, she perfected her aim, and her abilities with a paddle. It was like she had an instinctive awareness that she had to do a little something extra to be accepted. For a long time, she took up with the boys, going with them on hunts, dominating in mud fights. Only, she did too well at everything. She was too fast, her aim was too good. Her quiet confidence gave her a reputation for being haughty, and the boys—all except for Pine Sap—didn’t like being beaten. So by her thirteenth birthday, they told her that she couldn’t join them on hunts any more. Without a word of complaint, she started hunting alone, in the same areas, and often ran into them with a stag or a rabbit slung over her back while they stood empty-handed.

				“That child will spend her life alone,” Aunt Agda was fond of saying between cluckings of her tongue, and everyone seemed to agree, except for all the suitors. They began coming from the time Tiger Lily was seven years old (as the shaman’s adopted daughter, she was no small prize). They came from tribes near and far: the Bog Dwellers in the bogs, the Cliff Dwellers that lived in the snowy, pine-covered mountains. Her temper at those times was a spectacle to behold. She chased them all away with a hatchet, murder in her eyes. The hatchet had been a gift from Tik Tok, though he hadn’t meant it for that purpose. (Aunt Fire, one of the matrons, had even suggested her own son, Giant, as Tiger Lily’s ideal mate, but everyone had only tittered at that, because Giant was an oaf. )

				Usually, though, Tiger Lily saved her inner rage for the defense of lost causes. Such as when the boys bullied Pine Sap, who always seemed too puzzled to retaliate. Or when children taunted Aunt Fire for her wrinkles, though Aunt Fire was no friend to Tiger Lily. She’d knocked two boys unconscious in a spat over Moon Eye, and people said she’d hit both of them with one blow. She even defended me once, though it may have been coincidental. Stone was trying to kill me to make a night-light for his hut. He had cornered me in a crevice of rock, and was just moving in for the blow when Tiger Lily appeared out of nowhere, hatchet in hand, and petrified him into backing away. It was the first time I ever thought she might know I existed. But her mind was so dark right then, I never knew for sure. Anyway, whether she’d meant to save me didn’t matter. She was the most interesting girl I had ever seen, and I couldn’t resist staying near her to see what happened next.

				A village, one as orderly as the Sky Eaters’, wants its members to fit just so. Tiger Lily didn’t, and so gossip followed her. By the time she was fifteen, the age she was the day of the shipwreck, opinions by the dozen landed in each hollow track left by her feet. I could hear the thoughts flying overhead, or when I was perched in a hay roof letting myself be groomed by crickets. It was rumored among the young people that at night she became her crow spirit, and they dared each other to leave piles of stones outside her door as a feat of bravery, fearing that they might peer through her window and see only a crow staring back at them. She would collect the stones the following morning, bewildered. Fear and, yes, even a bit of envy of her wild independence followed her side by side. But if she ever turned into a crow and flew away on night adventures, I never saw it.

				Still, the longer I was around her, the more I could see the colors of her mind and the recesses of her heart. There was a beast in there. But there was also a girl who was afraid of being a beast, and who wondered if other people had beasts in their hearts too. There was strength, and there was also just the determination to look strong. She guarded herself like a secret.

				But now—even having watched her for years—I could still be surprised by her. I was carrying some clover home at dusk, and just passing the council fire, when there was a buzz among the villagers, and a shadowy figure appeared. It sent the well-organized group around the fire into a shudder, and a few carefully perched bowls into the fire. She’d approached so quietly they hadn’t noticed her. She was so dirty that it took a moment to recognize her.

				Her arms were piled with foreign items—a telescope, a glass, and a little wooden box. She dropped the load and stared at everyone with her inscrutable eyes, her crow feather cocked at an angle.

				Standing there, hair pasted to her back, covered in sweat, blood on her shoulders where a freshly killed rabbit lay, arrows pointing above her head, she was a triumphant and fearsome sight. No one could have guessed the way her heart pounded.

				“I’ve saved the Englander,” she said.

				Everyone scattered.

			

		

	
		
			
				

				THREE

				The following dusk, the familiar music of Pine Sap’s mother berating him with words like “you’re a mistake” and “you are just like a girl” drifted through the village. The Sky Eaters tried to respect each other’s privacy, but at times like these, some curled in their toes and ground their teeth in frustration and pity. One or two even chuckled cynically and muttered that it would build Pine Sap’s character. Tiger Lily found him on the path near the dusty chicken yard, feeding the baby chicks.

				He looked up at her. As she took a step forward, he stopped.

				“Don’t worry, I won’t get too close,” she said. All day Tiger Lily had been watching her hands, looking for signs of aging. Sifting through her long black hair looking for grays. Everyone in the village seemed to have adopted the same notion. Walking to and from the central square, or past her on the paths, they parted way for her like she was a cold breeze, afraid of catching the aging disease now that she had been with an Englander. They whispered about Tik Tok having let her run wild for as long as he had, and how that had contributed to her betrayal. Everyone was part of the debate on how she should be punished. But so far, she had managed to ignore them all. Except Tik Tok, who wore a dark face and a darker mood as he made his visits around the village, delivering medicine, saying the necessary chants, and simply sitting to listen to those who needed an ear. It wasn’t like him to be angry, and Tiger Lily had watched him with guilt.

				“I’m not worried,” Pine Sap said. Then he looked back down at the chicks. “Their mother takes such good care of them, doesn’t she?” he said, gesturing toward the mother hen, who stood proudly above her brood, picking up worms for them.

				A current of compassion moved through Tiger Lily. And the momentary impulse to go terrorize Pine Sap’s mother. She wanted to tell him something encouraging, but the words wouldn’t come to her. She looked down the path, thoughtfully, and was surprised to see Aunt Fire leaning on a fence and looking at her, a strange smile playing on her lips.

				I had grown to dislike Aunt Fire over the years, almost as much as I disliked her oafish son, Giant. Her mind was a blur of bold colors and bright malice. And Giant’s house—the fence of which Aunt Fire was leaning on now—was one of the only ones I wouldn’t sleep in, because of the horrible noises and smells the man produced in his sleep. He would be seen sometimes sitting outside, sucking his teeth, picking out the pieces of crumbs and examining them, or eyeing the girls. He had grown into his fiftieth year before his aging had stopped. Everyone suspected his taciturn disposition of keeping him aging for so long—after all, when you were that cantankerous, it was hard for something important to happen to you. At fifty, his brother was eaten by a beast while out hunting, and that seemed to be the same time that Giant finally stopped aging for good.

				The village was small, but there were big personalities that set it wobbling, and Aunt Fire and her son were two of those. They were tolerated because everyone born to the tribe was part of a family, for better or for worse. The matron’s gaze made Tiger Lily feel unsettled and hemmed in.

				“Bend?” she asked Pine Sap.

				“Yes.” He just started walking, and she fell in step beside him.

				They walked to the river bend, stripped down, and waded in. It was their secret, because the village would have been in an uproar at a boy and girl swimming naked together, even two as much like siblings as Tiger Lily and Pine Sap. In the water, unlike on land, Pine Sap was graceful. He kept his distance from her, and she was careful not to go near him.

				“What was the Englander like?” Pine Sap asked.

				“He had no hair. He was very sick,” she said. Pine Sap couldn’t have been hoping for much more; Tiger Lily wasn’t one for sharing. “I need to get back to him.”

				The village council and, more importantly, Tik Tok, had forbidden her to go anywhere until they decided how to punish her.

				“And now they’re all scared to touch me,” she said. “They should be, I guess.”

				Pine Sap twisted onto his back to float. Tiger Lily noticed that in the water, unencumbered by the weight of his body, Pine Sap was as graceful a swimmer as anyone.

				Alighting on a floating leaf, I dipped a toe into the water; with the night growing cool, it felt warm and inviting, but I didn’t go in for fear of getting waterlogged and stuck to its shining surface. Many a stronger faerie than me had drowned in that way.

				The village, slices of it visible up through the trees, gave an orange, flickering glow from the many fires. The sounds of talking echoed down the hill, as did the smell of meat roasting on the main fire.

				Tiger Lily was trying to say something, but had to think several moments before she did. “You’re not a mistake,” she finally offered.

				Pine Sap waded. “Thanks. I know. I just … I don’t know what else to do but be patient with her. Everyone has their own reasons for being the way they are, I guess.”

				He looked so sad that Tiger Lily provoked him into a race.

				They splashed back and forth across the river, and then sat on the water’s edge and ate some berries Tiger Lily found. They ate, panting, Tiger Lily ravenously.

				It had become a habit for her to spend hours with Pine Sap like this, even though she didn’t think she cared for him much. It was as if he were a piece of herself that she couldn’t misplace for very long. I hovered near his shoulder. In the dusk his squinty hazel eyes took on a pale gleam that looked like tiny candle flames. The sparkle of it gave him the appearance of being in on a joke that no one understood but him.

				They dried off carefully, and as they walked up, they passed Tik Tok. He barely looked at them.

				All through dinner, the villagers made sure to sit far from Tiger Lily. Many people wouldn’t even look at her, for fear they could catch aging through their eyes. Only Aunt Fire seemed to study her unblinkingly and without fear.

				The next morning, Tiger Lily was up before dawn, braiding her hair sloppily and inserting her crow feather, and I was up catching my breakfast among the bugs that hovered around the light of her lantern. The morning light brought noise and activity, and the peace of the predawn vanished rapidly. When the sun was just peaking the treetops I followed her out to go sit by the fire with the women and girls, as Tik Tok had recently been urging her to do.

				As she sat, they all moved down their logs and scuttled closer together. They would have protested if she weren’t Tik Tok’s daughter, but Tik Tok was a man who, present or not, commanded their respect. The smell of dust and grass and dry leaves floated on the air.

				Aunt Agda, Aunt Sticky Feet, and Aunt Fire were the matrons at the fire. Aunt Sticky Feet was so named because of the time she’d walked through hot tar and gotten her foot stuck to a chicken who’d run in front of her a moment later. A feather had burned itself into her foot permanently, making her sole a living fossil. Aunt Agda was a kind woman, younger-looking than the other two but in actuality much older. She was self-conscious by nature, but always willing to help anyone with anything. Aunt Fire, still glancing at Tiger Lily in the strange, satisfied way she had the night before, was the ringleader, witty, full of information (it didn’t matter if it was accurate or not—she always said it with such confidence that it seemed true).

				“Here.” Aunt Agda reached out timidly and put a basket of thread at Tiger Lily’s side, making sure not to touch her.

				“Our little death bird,” Aunt Fire said, pulling her thread through her suede blanket and barely looking up. Her wedding bracelets jangled against each other—a reminder of her long-dead husband, killed by beasts. “I thought birds were supposed to be beautiful,” she said with a wry smile at the other women, then bit her thread to break it. Long ago, Aunt Fire’s delicate features had gotten lost in the folds of her skin, so that her face gave the appearance of having been mashed against a hard surface and left that way. The other women seemed to bristle at her icy comments, but kept their thoughts to themselves. It simply caught, like yawning.

				Some of the younger girls tittered. Tiger Lily turned her face down to her work. She was making a belt. The strings were all tangled up and her colors clashed. Her fingers moved like hunks of meat. Across the circle, Moon Eye gave her a lone sympathetic smile. In contrast to Tiger Lily’s, Moon Eye’s work was intricate and beautiful, her dainty hands moving like little grasshoppers, fleet and sure. She was a wisp of a thing. Sitting there, so delicate and dreamy, she looked as if someone had only given half a life to her. It was whispered among the tribe she wouldn’t live long, she was so tiny and thin, with feather-like fingers and a crackling voice. Next to her, the other young girls wove with deft hands, though their designs were much more formulaic and less imaginative than Moon Eye’s.

				The women weighed in with their own thoughts of what should be done with Tiger Lily.

				“Could have been worse,” Aunt Agda said, low and soft and barely audible. “Could have been the lost boys.” This brought ghastly smiles from the youngsters. Aunt Skip Pebble hissed and spat in a gesture of superstition. Several of the women snapped their hands in excitement in the peculiar gesture of the tribe. But they were also all a little breathless. The lost boys figured in a favorite story for scaring the younger children, and for scaring themselves. It was like they were drawn to the idea of the monsters lurking in the woods, and at the same time horrified by it. I, too, felt my heart beat a little faster.

				“What you did was very brave,” Aunt Sticky Feet said, her words clipped but not unkind, “but men don’t want women who are brave. They want women who make them feel like men.”

				“I don’t care about that,” Tiger Lily said quietly. The girls laughed and the women all fell awkwardly silent for a while as they worked, except for Aunt Fire, who was never self-aware enough to feel awkward.

				“Tik Tok was born to be two genders,” Aunt Fire said tightly. “That’s the way he was made. But you’re a girl. Someday you’ll want be a prisoner to someone other than yourself.”

				Tiger Lily stared down at her work and chose not to reply.

				They were just finishing up when Tik Tok emerged from his house and walked over. His heart was so heavy that everyone could feel the weight of it, and the hairs prickled on the backs of their necks. The boys, finished, and exhausted from their games, came to hover.

				Tik Tok looked like he hadn’t slept, and like he had something to say. Everyone grew quiet.

				“Tiger Lily, we’ve decided that since you’ve already been exposed, you can return to visit the Englander, if he’s still alive, and learn what you can for us.”

				Tik Tok sank slightly here. He looked tired, worn down, and defeated. “But people in the village have suggested you’ve run wild too long.” Curiously, his eyelids began to tremble, as if the tiny muscles had gone weak, and his eyes became glassy with tears. Tiger Lily, who had never seen Tik Tok so distraught, was struck with a sudden, burning fear. “As shaman, I’ve decided you are to be married.” He looked around the circle and his eyes rested on Aunt Fire, then trailed back to Tiger Lily almost involuntarily. “You’ll be married to Giant at the end of the hot season.”

				Aunt Fire’s glance showed itself for what it was: triumph. Of all the people sitting at the fire, she was the only one unsurprised by the news.

				Tiger Lily went as still as if she were prey and her life depended on blending with her surroundings. But for the widening of eyes, the opening and gasping of lips, everyone was still. There was only one real movement. One figure moved next to Tiger Lily, and one set of fingers slipped themselves between her own.

				No one seemed to notice that Pine Sap had taken his life into his hands by holding hers.

			


OEBPS/images/Tigerlily_Cover.jpg
led fo Wendy, he belonged
e feather in her hair...

NEW YORK TIMES BESTSELLING AUTHOR


OEBPS/images/Tigerlily_TTP_fmt.jpeg
TIGER
LILY
S

JODI LYNN ANDERSON

ORCHARD


OEBPS/images/TigerLily_Inner_fmt.jpeg
%k %k
FOR JODI LYNN ANDERSON'S

TIGEBRISH

% ‘Serious. . .1


