

This Town Ain't Big Enough

Tanya Huff

"Ow! Vicki, be careful!"

"Sorry. Sometimes I forget how sharp they are."

"Terrific." He wove his fingers through her hair and pulled just hard enough to make his point. "Don't."

"Don't what?" She grinned up at him, teeth gleaming ivory in the moonlight spilling across the bed. "Don't forget or don't—"

The sudden demand of the telephone for attention buried the last of her question.

Detective-Sergeant Michael Celluci sighed. "Hold that thought," he said, rolled over, and reached for the phone. "Celluci."

"Fifty-two division just called. They've found a body down at Richmond and Peter they think we might want to have a look at."

"Dave, it's . . ." He squinted at the clock. ". . . one twenty-nine in the a.m. and I'm off duty."

On the other end of the line, his partner, theoretically off duty as well, refused to take the hint. "Ask me who the stiff is?"

Celluci sighed again. "Who's the stiff?"

"Mac Eisler."

"Shit."

"Funny, that's exactly what I said." Nothing in Dave Graham's voice indicated he appreciated the joke.

"I'll be there in ten."

"Make it fifteen."

"You in the middle of something?"

Celluci watched as Vicki sat up and glared at him. "I was."

"Welcome to the wonderful world of law enforcement."

Vicki's hand shot out and caught Celluci's wrist before he could heave the phone across the room.

"Who's Mac Eisler?" she asked as, scowling, he dropped the receiver back in its cradle and swung his legs off the bed.

"You heard that?"

"I can hear the beating of your heart, the movement of your blood, the song of your life." She scratched the back of her leg with one bare foot. "I should think I can overhear a lousy phone conversation."

"Eisler's a pimp." Celluci reached for the light switch, changed his mind, and began pulling on his clothes.

Given the full moon riding just outside the window, it wasn't exactly dark and given Vicki's sensitivity to bright light, not to mention her temper, he figured it was safer to cope. "We're pretty sure he offed one of his girls a couple weeks ago."

Vicki scooped her shirt up off the floor. "Irene Macdonald?"

"What? You overheard that too?"

"I get around. How sure's pretty sure?"

"Personally positive. But we had nothing solid to hold him on."

"And now he's dead." Skimming her jeans up over her hips, she dipped her brows in a parody of deep thought. "Golly, I wonder if there's a connection."

"Golly yourself," Celluci snarled. "You're not coming with me."

"Did I ask?"

"I recognized the tone of voice. I know you, Vicki. I knew you when you were a cop, I knew you when you were a P.I. and I don't care how much you've changed physically, I know you now you're a . . . a . . ."

"Vampire." Her pale eyes seemed more silver than grey. "You can say it, Mike. It won't hurt my feelings.

Bloodsucker. Nightwalker. Creature of Darkness."

"Pain in the butt." Carefully avoiding her gaze, he shrugged into his shoulder holster and slipped a jacket on over it. "This is police business, Vicki, stay out of it. Please." He didn't wait for a response but crossed the shadows to the bedroom door. Then he paused, one foot over the threshold. "I doubt I'll be back by dawn. Don't wait up."

Vicki Nelson, ex of the Metropolitan Toronto Police Force, ex private investigator, recent vampire, decided to let him go. If he could joke about the change, he accepted it. And besides, it was always more fun to make him pay for smart-ass remarks when he least expected it.

She watched from the darkness as Celluci climbed into Dave Graham's car. Then, with the taillights disappearing in the distance, she dug out his spare set of car keys and proceeded to leave tangled entrails of the Highway Traffic Act strewn from Downsview to the heart of Toronto.

It took no supernatural ability to find the scene of the crime. What with the police, the press, and the morbidly curious, the area seethed with people. Vicki slipped past the constable stationed at the far end of the alley and followed the paths of shadow until she stood just outside the circle of police around the body.

Mac Eisler had been a somewhat attractive, not very tall, white male Caucasian. Eschewing the traditional clothing excesses of his profession, he was dressed simply in designer jeans and an olive-green raw silk jacket. At the moment, he wasn't looking his best. A pair of rusty nails had been shoved through each manicured hand, securing his body upright across the back entrance of a trendy restaurant.

Although the pointed toes of his tooled leather cowboy boots indented the wood of the door, Eisler's head had been turned completely around so that he stared, in apparent astonishment, out into the alley.

The smell of death fought with the stink of urine and garbage. Vicki frowned. There was another scent, a pungent predator scent that raised the hair on the back of her neck and drew her lips up off her teeth.

Surprised by the strength of her reaction, she stepped silently into a deeper patch of night lest she give herself away.

"Why the hell would I have a comment?"

Preoccupied with an inexplicable rage, she hadn't heard Celluci arrive until he greeted the press. Shifting position slightly, she watched as he and his partner moved in off the street and got their first look at the body.

"Jesus H. Christ."

"On crutches," agreed the younger of the two detectives already on the scene.

"Who found him?"

"Dishwasher, coming out with the trash. He was obviously meant to be found; they nailed the bastard right across the door."

"The kitchen's on the other side and no one heard hammering?"

"I'll go you one better than that. Look at the rust on the head of those nails—they haven't been hammered."

"What? Someone just pushed the nails through Eisler's hands and into solid wood?"

"Looks like."

Celluci snorted. "You trying to tell me that Superman's gone bad?"

Under the cover of their laughter, Vicki bent and picked up a piece of planking. There were four holes in the unbroken end and two remaining three-inch spikes. She pulled a spike out of the wood and pressed it into the wall of the building by her side. A smut of rust marked the ball of her thumb but the nail looked no different.

She remembered the scent.

Vampire.

". . . unable to come to the phone. Please leave a message after the long beep."

"Henry? It's Vicki. If you're there, pick up." She stared across the dark kitchen, twisting the phone cord between her fingers. "Come on, Fitzroy, I don't care what you're doing, this is important." Why wasn't he home writing? Or chewing on Tony. Or something. "Look, Henry, I need some information. There's another one of, of us, hunting my territory and I don't know what I should do. I know what I want to do . . ." The rage remained, interlaced with the knowledge of another. ". . . but I'm new at this bloodsucking undead stuff, maybe I'm overreacting. Call me. I'm still at Mike's."

She hung up and sighed. Vampires didn't share territory. Which was why Henry had stayed in Vancouver and she'd come back to Toronto.

 Well, all right, it's not the only reason I came back. She tossed Celluci's spare car keys into the drawer in the phone table and wondered if she should write him a note to explain the mysterious emptying of his gas tank. "Nah. He's a detective, let him figure it out."

Sunrise was at five twelve. Vicki didn't need a clock to tell her that it was almost time. She could feel the sun stroking the edges of her awareness.

 "It's like that final instant, just before someone hits you from behind, when you know it's going to happen but you can't do a damn thing about it." She crossed her arms on Celluci's chest and pillowed her head on them adding, "Only it lasts longer."

 "And this happens every morning?"

 "Just before dawn."

 "And you're going to live forever?"

 "That's what they tell me."

 Celluci snorted. "You can have it."

Although Celluci had offered to light-proof one of the two unused bedrooms, Vicki had been uneasy about the concept. At four and a half centuries, maybe Henry Fitzroy could afford to be blasé about immolation but Vicki still found the whole idea terrifying and had no intention of being both helpless and exposed. Anyone could walk into a bedroom.

No one would accidentally walk into an enclosed plywood box, covered in a blackout curtain, at the far end of a five-foot-high crawl space—but just to be on the safe side, Vicki dropped two-by-fours into iron brackets over the entrance. Folded nearly in half, she hurried to her sanctuary, feeling the sun drawing closer, closer. Somehow she resisted the urge to turn.

"There's nothing behind me," she muttered, awkwardly stripping off her clothes. Her heart slamming against her ribs, she crawled under the front flap of the box, latched it behind her, and squirmed into her sleeping bag, stretched out ready for the dawn.

 "Jesus H. Christ, Vicki," Celluci had said squatting at one end while she'd wrestled the twin bed mattress inside. "At least a coffin would have a bit of historical dignity."

 "You know where I can get one?"

 "I'm not having a coffin in my basement."

 "Then quit flapping your mouth."

She wondered, as she lay there waiting for oblivion, where the other was. Did they feel the same near panic knowing that they had no control over the hours from dawn to dusk? Or had they, like Henry, come to accept the daily death that governed an immortal life? There should, she supposed, be a sense of kinship between them but all she could feel was a possessive fury. No one hunted in her territory.

"Pleasant dreams," she said as the sun teetered on the edge of the horizon. "And when I find you, you're toast."

Celluci had been and gone by the time the darkness returned. The note he'd left about the car was profane and to the point. Vicki added a couple of words he'd missed and stuck it under a refrigerator magnet in case he got home before she did.

She'd pick up the scent and follow it, the hunter becoming the hunted and, by dawn, the streets would be hers again.

The yellow police tape still stretched across the mouth of the alley. Vicki ignored it. Wrapping the night around her like a cloak, she stood outside the restaurant door and sifted the air.

Apparently, a pimp crucified over the fire exit hadn't been enough to close the place and Tex Mex had nearly obliterated the scent of a death not yet twenty-four hours old. Instead of the predator, all she could smell was fajitas.

"God damn it," she muttered, stepping closer and sniffing the wood. "How the hell am I supposed to find . . ."

She sensed his life the moment before he spoke.

"What are you doing?"

Vicki sighed and turned. "I'm sniffing the door frame. What's it look like I'm doing?"

"Let me be more specific," Celluci snarled. "What are you doing here?"

"I'm looking for the person who offed Mac Eisler," Vicki began. She wasn't sure how much more explanation she was willing to offer.

"No, you're not. You are not a cop. You aren't even a P.I. anymore. And how the hell am I going to explain you if Dave sees you?"

Her eyes narrowed. "You don't have to explain me, Mike."

"Yeah? He thinks you're in Vancouver."

"Tell him I came back."

"And do I tell him that you spend your days in a box in my basement? And that you combust in sunlight?

And what do I tell him about your eyes?"

Vicki's hand rose to push at the bridge of her glasses but her fingers touched only air. The retinitis pigmentosa that had forced her from the Metro Police and denied her the night had been reversed when Henry'd changed her. The darkness held no secrets from her now. "Tell him they got better."

"RP doesn't get better."

"Mine did."

"Vicki, I know what you're doing." He dragged both hands up through his hair. "You've done it before.

You had to quit the force. You were half blind. So what? Your life may have changed but you were still going to prove that you were 'Victory' Nelson. And it wasn't enough to be a private investigator. You threw yourself into stupidly dangerous situations just to prove you were still who you wanted to be. And now your life has changed again and you're playing the same game."

She could hear his heart pounding, see a vein pulsing framed in the white vee of his open collar, feel the blood surging just below the surface in reach of her teeth. The Hunger rose and she had to use every bit of control Henry had taught her to force it back down. This wasn't about that.

Since she'd returned to Toronto, she'd been drifting; feeding, hunting, relearning the night, relearning her relationship with Michael Celluci. The early morning phone call had crystallized a subconscious discontent and, as Celluci pointed out, there was really only one thing she knew how to do.

Part of his diatribe was based on concern. After all their years together playing cops and lovers she knew how he thought; if something as basic as sunlight could kill her, what else waited to strike her down. It was only human nature for him to want to protect the people he loved—for him to want to protect her.

But, that was only the basis for part of the diatribe.

"You can't have been happy with me lazing around your house. I can't cook and I don't do windows."

She stepped towards him. "I should think you'd be thrilled that I'm finding my feet again."

"Vicki."

"I wonder," she mused, holding tight to the Hunger, "how you'd feel about me being involved in this if it wasn't your case. I am, after all, better equipped to hunt the night than, oh, detective-sergeants."

"Vicki . . ." Her name had become a nearly inarticulate growl.

She leaned forward until her lips brushed his ear. "Bet you I solve this one first." Then she was gone, moving into shadow too quickly for mortal eyes to track.

"Who you talking to, Mike?" Dave Graham glanced around the empty alley. "I thought I heard . . ." Then he caught sight of the expression on his partner's face. "Never mind."

Vicki couldn't remember the last time she felt so alive. Which, as I'm now a card carrying member of the bloodsucking undead, makes for an interesting feeling. She strode down Queen Street West, almost intoxicated by the lives surrounding her, fully aware of crowds parting to let her through and the admiring glances that traced her path. A connection had been made between her old life and her new one.

 "You must surrender the day," Henry had told her, "but you need not surrender anything else."

 "So what you're trying to tell me," she'd snarled, "is that we're just normal people who drink blood?"

 Henry had smiled. "How many normal people do you know?"

She hated it when he answered a question with a question but now, she recognized his point. Honesty forced her to admit that Celluci had a point as well. She did need to prove to herself that she was still herself. She always had. The more things changed, the more they stayed the same.

"Well, now we've got that settled . . ." She looked around for a place to sit and think. In her old life, that would have meant a donut shop or the window seat in a cheap restaurant and as many cups of coffee as it took. In this new life, being enclosed with humanity did not encourage contemplation. Besides, coffee, a major component of the old equation, made her violently ill—a fact she deeply resented.

A few years back, CITY TV, a local Toronto station, had renovated a deco building on the corner of Queen and John. They'd done a beautiful job and the six-story, white building with its ornately molded modern windows, had become a focal point of the neighborhood. Vicki slid into the narrow walkway that separated it from its more down-at-the-heels neighbor and swarmed up what effectively amounted to a staircase for one of her kind.

When she reached the roof a few seconds later, she perched on one crenellated corner and looked out over the downtown core. These were her streets; not Celluci's and not some out-of-town bloodsucker's.

It was time she took them back. She grinned and fought the urge to strike a dramatic pose.

All things considered, it wasn't likely that the Metropolitan Toronto Police Department—in the person of Detective-Sergeant Michael Celluci—would be willing to share information. Briefly, she regretted issuing the challenge then she shrugged it off. As Henry said, the night was too long for regrets.

She sat and watched the crowds jostling about on the sidewalks below, clumps of color indicating tourists amongst the Queen Street regulars. On a Friday night in August, this was the place to be as the Toronto artistic community rubbed elbows with wanna-bes and never-woulds.

Vicki frowned. Mac Eisler had been killed before midnight on a Thursday night in an area that never completely slept. Someone had to have seen or heard something. Something they probably didn't believe and were busy denying. Murder was one thing, creatures of the night were something else again.

"Now then," she murmured, "where would a person like that—and considering the time and day we're assuming a regular, not a tourist—where would that person be tonight?"

She found him in the third bar she checked, tucked back in a corner, trying desperately to get drunk, and failing. His eyes darted from side to side, both hands were locked around his glass, and his body language screamed: I'm dealing with some bad shit here, leave me alone.

Vicki sat down beside him and for an instant let the Hunter show. His reaction was everything she could have hoped for.

He stared at her, frozen in terror, his mouth working but no sound coming out.

"Breathe," she suggested.

The ragged intake of air did little to calm him but it did break the paralysis. He shoved his chair back from the table and started to stand.

Vicki closed her fingers around his wrist. "Stay."

He swallowed and sat down again.

His skin was so hot it nearly burned and she could feel his pulse beating against it like a small wild creature struggling to be free. The Hunger clawed at her and her own breathing became a little ragged.

"What's your name?"

"Ph . . . Phil."

She caught his gaze with hers and held it. "You saw something last night."

"Yes." Stretched almost to the breaking point, he began to tremble.

"Do you live around here?"

"Yes."

Vicki stood and pulled him to his feet, her tone half command half caress. "Take me there. We have to talk."

Phil stared at her. "Talk?"

She could barely hear the question over the call of his blood. "Well, talk first."

"It was a woman. Dressed all in black. Hair like a thousand strands of shadow, skin like snow, eyes like black ice. She chuckled, deep in her throat, when she saw me and licked her lips. They were painfully red. Then she vanished, so quickly that she left an image on the night."

"Did you see what she was doing?"

"No. But then, she didn't have to be doing anything to be terrifying. I've spent the last twenty-four hours feeling like I met my death."

Phil had turned out to be a bit of a poet. And a bit of an athlete. All in all, Vicki considered their time together well spent. Working carefully after he fell asleep, she took away his memory of her and muted the meeting in the alley. It was the least she could do for him.

The description sounded like a character freed from a Hammer film; The Bride of Dracula Kills a Pimp.

She paused, key in the lock, and cocked her head. Celluci was home, she could feel his life and if she listened very hard, she could hear the regular rhythm of breathing that told her he was asleep. Hardly surprising as it was only three hours to dawn.

There was no reason to wake him as she had no intention of sharing what she'd discovered and no need to feed but, after a long, hot shower, she found herself standing at the door of his room. And then at the side of his bed.

Mike Celluci was thirty-seven. There were strands of grey in his hair and although sleep had smoothed out many of the lines, the deeper creases around his eyes remained. He would grow older. In time, he would die. What would she do then?

She lifted the sheet and tucked herself up close to his side. He sighed and without completely waking scooped her closer still.

"Hair's wet," he muttered.

Vicki twisted, reached up, and brushed the long curl back off his forehead. "I had a shower."

"Where'd you leave the towel?"

"In a sopping pile on the floor."

Celluci grunted inarticulately and surrendered to sleep again.

Vicki smiled and kissed his eyelids. "I love you too."

She stayed beside him until the threat of sunrise drove her away.

"Irene Macdonald."

Vicki lay in the darkness and stared unseeing up at the plywood. The sun was down and she was free to leave her sanctuary but she remained a moment longer, turning over the name that had been on her tongue when she woke. She remembered facetiously wondering if the deaths of Irene Macdonald and her pimp were connected.

Irene had been found beaten nearly to death in the bathroom of her apartment. She'd died two hours later in the hospital.

Celluci said that he was personally certain Mac Eisler was responsible. That was good enough for Vicki.

Eisler could've been unlucky enough to run into a vampire who fed on terror as well as blood—Vicki had tasted terror once or twice during her first year when the Hunger occasionally slipped from her control and she knew how addictive it could be—or he could've been killed in revenge for Irene.

Vicki could think of one sure way to find out.

"Brandon? It's Vicki Nelson."

"Victoria?" Surprise lifted most of the Oxford accent off Dr. Brandon Singh's voice. "I thought you'd relocated to British Columbia."

"Yeah, well, I came back."

"I suppose that might account for the improvement over the last month or so in a certain detective we both know."

She couldn't resist asking. "Was he really bad while I was gone?"

Brandon laughed. "He was unbearable and, as you know, I am able to bear a great deal. So, are you still in the same line of work?"

"Yes, I am." Yes, she was. God, it felt good. "Are you still the Assistant Coroner?"

"Yes, I am. As I think I can safely assume you didn't call me, at home, long after office hours, just to inform me that you're back on the job, what do you want?"

Vicki winced. "I was wondering if you'd had a look at Mac Eisler."

"Yes, Victoria, I have. And I'm wondering why you can't call me during regular business hours. You must know how much I enjoy discussing autopsies in front of my children."

"Oh God, I'm sorry Brandon, but it's important."

"Yes. It always is." His tone was so dry it crumbled. "But since you've already interrupted my evening, try to keep my part of the conversation to a simple yes or no."

"Did you do a blood volume check on Eisler?"

"Yes."

"Was there any missing?"

"No. Fortunately, in spite of the trauma to the neck the integrity of the blood vessels had not been breached."

So much for yes or no; she knew he couldn't keep to it. "You've been a big help, Brandon, thanks."

"I'd say any time, but you'd likely hold me to it." He hung up abruptly.

Vicki replaced the receiver and frowned. She—the other—hadn't fed. The odds moved in favor of Eisler killed because he murdered Irene.

"Well, if it isn't Andrew P." Vicki leaned back against the black Trans Am and adjusted the pair of nonprescription glasses she'd picked up just after sunset. With her hair brushed off her face and the window-glass lenses in front of her eyes, she didn't look much different than she had a year ago. Until she smiled.

The pimp stopped dead in his tracks, bluster fading before he could get the first obscenity out. He swallowed, audibly. "Nelson. I heard you were gone."

Listening to his heart race, Vicki's smile broadened. "I came back. I need some information. I need the name of one of Eisler's other girls."

"I don't know." Unable to look away, he started to shake. "I didn't have anything to do with him. I don't remember."

Vicki straightened and took a slow step towards him. "Try, Andrew."

There was a sudden smell of urine and a darkening stain down the front of the pimp's cotton drawstring pants. "Uh, D . . . D . . . Debbie Ho. That's all I can remember. Really."

"And she works?"

"Middle of the track." His tongue tripped over the words in the rush to spit them at her. "Jarvis and Carlton."

"Thank you." Sweeping a hand towards his car, Vicki stepped aside.

He dove past her and into the driver's seat, jabbing the key into the ignition. The powerful engine roared to life and with one last panicked look into the shadows, he screamed out of the driveway, ground his way through three gear changes, and hit eighty before he reached the corner.

The two cops, quietly sitting in the parking lot of the donut shop on that same corner, hit their siren and took off after him.

Vicki slipped the glasses into the inner pocket of the tweed jacket she'd borrowed from Celluci's closet and grinned. "To paraphrase a certain adolescent crime-fighting amphibian, I love being a vampire."

"I need to talk to you, Debbie."

The young woman started and whirled around, glaring suspiciously at Vicki. "You a cop?"

Vicki sighed. "Not any more." Apparently, it was easier to hide the vampire than the detective. "I'm a private investigator and I want to ask you some questions about Irene Macdonald."

"If you're looking for the shithead who killed her, you're too late. Someone already found him."

"And that's who I'm looking for."

"Why?" Debbie shifted her weight to one hip.

"Maybe I want to give them a medal."

The hooker's laugh held little humor. "You got that right. Mac got everything he deserved."

"Did Irene ever do women?"

Debbie snorted. "Not for free," she said pointedly.

Vicki handed her a twenty.

"Yeah, sometimes. It's safer, medically, you know?"

Editing out Phil's more ornate phrases, Vicki repeated his description of the woman in the alley.

Debbie snorted again. "Who the hell looks at their faces?"

"You'd remember this one if you saw her. She's . . ." Vicki weighed and discarded several possibilities and finally settled on, ". . . powerful."

"Powerful." Debbie hesitated, frowned, and continued in a rush. "There was this person Irene was seeing a lot but she wasn't charging. That's one of the things that set Mac off, not that the shithead needed much encouragement. We knew it was gonna happen, I mean we've all felt Mac's temper, but Irene wouldn't stop. She said that just being with this person was a high better than drugs. I guess it could've been a woman. And since she was sort of the reason Irene died, well, I know they used to meet in this bar on Queen West. Why are you hissing?"

"Hissing?" Vicki quickly yanked a mask of composure down over her rage. The other hadn't come into her territory only to kill Eisler—she was definitely hunting it. "I'm not hissing. I'm just having a little trouble breathing."

"Yeah, tell me about it." Debbie waved a hand ending in three-inch scarlet nails at the traffic on Jarvis.

"You should try standing here sucking carbon monoxide all night."

In another mood, Vicki might have reapplied the verb to a different object but she was still too angry.

"Do you know which bar?"

"What, now I'm her social director? No, I don't know which bar." Apparently they'd come to the end of the information twenty dollars could buy as Debbie turned her attention to a prospective client in a grey sedan. The interview was clearly over.

Vicki sucked the humid air past her teeth. There weren't that many bars on Queen West. Last night she'd found Phil in one. Tonight; who knew.

Now that she knew enough to search for it, minute traces of the other predator hung in the air—diffused and scattered by the paths of prey. With so many lives masking the trail, it would be impossible to track her. Vicki snarled. A pair of teenagers, noses pierced, heads shaved, and Doc Martens laced to the knee, decided against asking for change and hastily crossed the street.

It was Saturday night, minutes to Sunday. The bars would be closing soon. If the other was hunting, she would have already chosen her prey.

 I wish Henry had called back. Maybe over the centuries they've—we've—evolved ways to deal with this. Maybe we're supposed to talk first. Maybe it's considered bad manners to rip her face off and feed it to her if she doesn't agree to leave.

Standing in the shadow of a recessed storefront, just beyond the edge of the artificial safety the streetlight offered to the children of the sun, she extended her senses the way she'd been taught and touched death within the maelstrom of life.

She found Phil, moments later, lying in yet another of the alleys that serviced the business of the day and provided a safe haven for the darker business of the night. His body was still warm but his heart had stopped beating and his blood no longer sang. Vicki touched the tiny, nearly closed wound she'd made in his wrist the night before and then the fresh wound in the bend of his elbow. She didn't know how he had died but she knew who had done it. He stank of the other.

Vicki no longer cared what was traditionally "done" in these instances. There would be no talking. No negotiating. It had gone one life beyond that.

"I rather thought that if I killed him you'd come and save me the trouble of tracking you down. And here you are, charging in without taking the slightest of precautions." Her voice was low, not so much threatening as in itself a threat. "You're hunting in my territory, child."

Still kneeling by Phil's side, Vicki lifted her head. Ten feet away, only her face and hands clearly visible, the other vampire stood. Without thinking—unable to think clearly through the red rage that shrieked for release—Vicki launched herself at the snow-white column of throat, finger hooked to talons, teeth bared.

The Beast Henry had spent a year teaching her to control, was loose. She felt herself lost in its raw power and she reveled in it.

The other made no move until the last possible second then she lithely twisted and slammed Vicki to one side.

Pain eventually brought reason back. Vicki lay panting in the fetid damp at the base of a dumpster, one eye swollen shut, a gash across her forehead still sluggishly bleeding. Her right arm was broken.

"You're strong," the other told her, a contemptuous gaze pinning her to the ground. "In another hundred years you might have stood a chance. But you're an infant. A child. You haven't the experience to control what you are. This will be your only warning. Get out of my territory. If we meet again, I will kill you."

Vicki sagged against the inside of the door and tried to lift her arm. During the two and a half hours it had taken her to get back to Celluci's house, the bone had begun to set. By tomorrow night, provided she fed in the hours remaining until dawn, she should be able use it.

"Vicki?"

She started. Although she'd known he was home, she'd assumed—without checking—that because of the hour he'd be asleep. She squinted as the hall light came on and wondered, listening to him pad down the stairs in bare feet, whether she had the energy to make it into the basement bathroom before he saw her.

He came into the kitchen, tying his bathrobe belt around him, and flicked on the overhead light. "We need to talk," he said grimly as the shadows that might have hidden her fled. "Jesus H. Christ. What the hell happened to you?"

"Nothing much." Eyes squinted nearly shut, Vicki gingerly probed the swelling on her forehead. "You should see the other guy."

Without speaking, Celluci reached over and hit the play button on the telephone answering machine.

"Vicki? Henry. If someone's hunting your territory, whatever you do, don't challenge. Do you hear me?

Don't challenge. You can't win. They're going to be older, able to overcome the instinctive rage and remain in full command of their power. If you won't surrender the territory . . ." The sigh the tape played back gave a clear opinion of how likely he thought that was to occur. ". . . you're going to have to negotiate. If you can agree on boundaries there's no reason why you can't share the city." His voice suddenly belonged again to the lover she'd lost with the change. "Call me, please, before you do anything."

It was the only message on the tape.

"Why," Celluci asked as it rewound, his gaze taking in the cuts and the bruising and the filth, "do I get the impression that it's 'the other guy' Fitzroy's talking about?"

Vicki tried to shrug. Her shoulders refused to cooperate. "It's my city, Mike. It always has been. I'm going to take it back."

He stared at her for a long moment then he shook his head. "You heard what Henry said. You can't win.

You haven't been . . . what you are, long enough. It's only been fourteen months."

"I know." The rich scent of his life prodded the Hunger and she moved to put a little distance between them.

He closed it up again. "Come on." Laying his hand in the center of her back, he steered her towards the stairs. Put it aside for now, his tone told her. We'll argue about it later. "You need a bath."

"I need . . ."

"I know. But you need a bath first. I just changed the sheets."

* * *

 The darkness wakes us all in different ways, Henry had told her. We were all human once and we carried our differences through the change.
For Vicki, it was like the flicking of a switch; one moment she wasn't, the next she was. This time, when she returned from the little death of the day, an idea returned with her.

Four hundred and fifty-odd years a vampire, Henry had been seventeen when he changed. The other had walked the night for perhaps as long—her gaze had carried the weight of several lifetimes—but her physical appearance suggested that her mortal life had lasted even less time than Henry's had. Vicki allowed that it made sense. Disaster may have precipitated her change but passion was the usual cause.

And no one does that kind of never-say-die passion like a teenager.

It would be difficult for either Henry or the other to imagine a response that came out of a mortal not a vampiric experience. They'd both had centuries of the latter and not enough of the former to count.

Vicki had been only fourteen months a vampire but she'd been human thirty-two years when Henry'd saved her by drawing her to his blood to feed. During those thirty-two years, she'd been nine years a cop—two accelerated promotions, three citations, and the best arrest record on the force.

There was no chance of negotiation.

She couldn't win if she fought.

She'd be damned if she'd flee.

"Besides . . ." For all she realized where her strength had to lie, Vicki's expression held no humanity.

". . . she owes me for Phil."

Celluci had left her a note on the fridge.

 Does this have anything to do with Mac Eisler?

Vicki stared at it for a moment then scribbled her answer underneath.

 Not anymore.

It took three weeks to find where the other spent her days. Vicki used old contacts where she could and made new ones where she had to. Any modern Van Helsing could have done the same.

For the next three weeks, Vicki hired someone to watch the other come and go, giving reinforced instructions to stay in the car with the windows closed and the air conditioning running. Life had an infinite number of variations but one piece of machinery smelled pretty much like any other. It irritated her that she couldn't sit stakeout herself but the information she needed would've kept her out after sunrise.

"How the hell did you burn your hand?"

Vicki continued to smear ointment over the blister. Unlike the injuries she'd taken in the alley, this would heal slowly and painfully. "Accident in a tanning salon."

"That's not funny."

She picked the roll of gauze up off the counter. "You're losing your sense of humor, Mike."

Celluci snorted and handed her the scissors. "I never had one."

"Mike, I wanted to warn you, I won't be back by sunrise."

Celluci turned slowly, the TV dinner he'd just taken from the microwave held in both hands. "What do you mean?"

She read the fear in his voice and lifted the edge of the tray so that the gravy didn't pour out and over his shoes. "I mean I'll be spending the day somewhere else."

"Where?"

"I can't tell you."

"Why? Never mind." He raised a hand as her eyes narrowed. "Don't tell me. I don't want to know.

You're going after that other vampire, aren't you? The one Fitzroy told you to leave alone."

"I thought you didn't want to know."

"I already know," he grunted. "I can read you like a book. With large type. And pictures."

Vicki pulled the tray from his grip and set it on the counter. "She's killed two people. Eisler was a scumbag who may have deserved it but the other . . ."

"Other?" Celluci exploded. "Jesus H. Christ, Vicki, in case you've forgotten, murder's against the law!

Who the hell painted a big vee on your long johns and made you the vampire vigilante?"

"Don't you remember?" Vicki snapped. "You were there. I didn't make this decision, Mike. You and Henry made it for me. You'd just better learn to live with it." She fought her way back to calm. "Look, you can't stop her but I can. I know that galls but that's the way it is."

They glared at each other, toe to toe. Finally Celluci looked away.

"I can't stop you, can I?" he asked bitterly. "I'm only human after all."

"Don't sell yourself short," Vicki snarled. "You're quintessentially human. If you want to stop me, you face me and ask me not to go and then you remember it every time you go into a situation that could get your ass shot off."

After a long moment, he swallowed, lifted his head, and met her eyes. "Don't die. I thought I lost you once and I'm not strong enough to go through that again."

"Are you asking me not to go?"

He snorted. "I'm asking you to be careful. Not that you ever listen."

She took a step forward and rested her head against his shoulder, wrapping herself in the beating of his heart. "This time, I'm listening."

The studios in the converted warehouse on King Street were not supposed to be live-in. A good seventy-five percent of the tenants ignored that. The studio Vicki wanted was at the back on the third floor. The heavy steel door—an obvious upgrade by the occupant—had been secured by the best lock money could buy.

New senses and old skills got through it in record time.

Vicki pushed open the door with her foot and began carrying boxes inside. She had a lot to do before dawn.

"She goes out every night between ten and eleven, then she comes home every morning between four and five. You could set your watch by her."

Vicki handed him an envelope.

He looked inside, thumbed through the money, then grinned up at her. "Pleasure doing business for you.

Any time you need my services, you know where to call."

"Forget it," she told him.

And he did.

* * *

Because she expected her, Vicki knew the moment the other entered the building. The Beast stirred and she tightened her grip on it. To lose control now would be disaster.
She heard the elevator, then footsteps in the hall.

"You know I'm in here," she said silently, "and you know you can take me. Be overconfident, believe I'm a fool and walk right in."

"I thought you were smarter than this." The other stepped into the apartment then casually turned to lock the door. "I told you when I saw you again I'd kill you."

Vicki shrugged, the motion masking her fight to remain calm. "Don't you even want to know why I'm here?"

"I assume, you've come to negotiate." She raised ivory hands and released thick, black hair from its bindings. "We went past that when you attacked me." Crossing the room, she preened before a large ornate mirror that dominated one wall of the studio.

"I attacked you because you murdered Phil."

"Was that his name?" The other laughed. The sound had razored edges. "I didn't bother to ask it."

"Before you murdered him."

"Murdered? You are a child. They are prey, we are predators—their deaths are ours if we desire them.

You'd have learned that in time." She turned, the patina of civilization stripped away. "Too bad you haven't any time left."

Vicki snarled but somehow managed to stop herself from attacking. Years of training whispered, Not yet

. She had to stay exactly where she was.

"Oh yes." The sibilants flayed the air between them. "I almost forgot. You wanted me to ask you why you came. Very well. Why?"

Given the address and the reason, Celluci could've come to the studio during the day and slammed a stake through the other's heart. The vampire's strongest protection, would be of no use against him. Mike Celluci believed in vampires.

"I came," Vicki told her, "because some things you have to do yourself."

The wire ran up the wall, tucked beside the surface-mounted cable of a cheap renovation, and disappeared into the shadows that clung to a ceiling sixteen feet from the floor. The switch had been stapled down beside her foot. A tiny motion, too small to evoke attack, flipped it.

Vicki had realized from the beginning that there were a number of problems with her plan. The first involved placement. Every living space included an area where the occupant felt secure—a favorite chair, a window . . . a mirror. The second problem was how to mask what she'd done. While the other would not be able to sense the various bits of wiring and equipment, she'd be fully aware of Vicki's scent on the wiring and equipment. Only if Vicki remained in the studio, could that smaller trace be lost in the larger.

The third problem was directly connected with the second. Given that Vicki had to remain, how was she to survive?

Attached to the ceiling by sheer brute strength, positioned so that they shone directly down into the space in front of the mirror, were a double bank of lights cannibalized from a tanning bed. The sun held a double menace for the vampire—its return to the sky brought complete vulnerability and its rays burned.

Henry had a round scar on the back of one hand from too close an encounter with the sun. When her burn healed, Vicki would have a matching one from a deliberate encounter with an imitation.

The other screamed as the lights came on, the sound pure rage and so inhuman that those who heard it would have to deny it for sanity's sake.

Vicki dove forward, ripped the heavy brocade off the back of the couch, and burrowed frantically into its depths. Even that instant of light had bathed her skin in flame and she moaned as for a moment the searing pain became all she was. After a time, when it grew no worse, she managed to open her eyes.

The light couldn't reach her, but neither could she reach the switch to turn it off. She could see it, three feet away, just beyond the shadow of the couch. She shifted her weight and a line of blister rose across one leg. Biting back a shriek, she curled into a fetal position, realizing her refuge was not entirely secure.

 Okay, genius, now what?

Moving very, very carefully, Vicki wrapped her hand around the one-by-two that braced the lower edge of the couch. From the tension running along it, she suspected that breaking it off would result in at least a partial collapse of the piece of furniture.

 And if it goes, I very well may go with it.

And then she heard the sound of something dragging itself across the floor.

 Oh shit! She's not dead!

The wood broke, the couch began to fall in on itself, and Vicki, realizing that luck would have a large part to play in her survival, smacked the switch and rolled clear in the same motion.

The room plunged into darkness.

Vicki froze as her eyes slowly readjusted to the night. Which was when she finally became conscious of the smell. It had been there all along but her senses had refused to acknowledge it until they had to.

Sunlight burned.

Vicki gagged.

The dragging sound continued.

The hell with this! She didn't have time to wait for her eyes to repair the damage they'd obviously taken.

She needed to see now. Fortunately, although it hadn't seemed fortunate at the time, she'd learned to maneuver without sight.

She threw herself across the room.

The light switch was where they always were, to the right of the door.

The thing on the floor pushed itself up on fingerless hands and glared at her out of the blackened ruin of a face. Laboriously it turned, hate radiating off it in palpable waves and began to pull itself towards her again.

Vicki stepped forward to meet it.

While the part of her that remembered being human writhed in revulsion, she wrapped her hands around its skull and twisted it in a full circle. The spine snapped. Another full twist and what was left of the head came off in her hands.

She'd been human for thirty-two years but she'd been fourteen months a vampire.

"No one hunts in my territory," she snarled as the other crumbled to dust.

She limped over to the wall and pulled the plug supplying power to the lights. Later, she'd remove them completely—the whole concept of sunlamps gave her the creeps.

When she turned, she was facing the mirror.

The woman who stared out at her through bloodshot eyes, exposed skin blistered and red, was a hunter.

Always had been really. The question became, who was she to hunt?

Vicki smiled. Before the sun drove her to use her inherited sanctuary, she had a few quick phone calls to make. The first to Celluci; she owed him the knowledge that she'd survived the night. The second to Henry for much the same reason.

The third call would be to the 800 line that covered the classifieds of Toronto's largest alternative newspaper. This ad was going to be a little different than the one she'd placed upon leaving the force.

Back then, she'd been incredibly depressed about leaving a job she loved for a life she saw as only marginally useful. This time, she had no regrets.

Victory Nelson, Investigator: Otherwordly Crimes a Specialty.

cover1.jpeg
This Town Ain't Big Enough

Tanya Hufl
"W Viki, b carcul”

*Somy. Someimes | forge how sharp ey are.™

“Temific. He wove i fingers hrough e i and pullecd st o ecugh o make i o D™

Dot wha” She griondupa i, et geaming vy i he mconligh silng acros the bed. Dot
forgetordont—

“Thesudden demand ofhe eephone o atetion buried he at o er question.

Detetive-Sergant Michal Cllc sighod."Holdha hought e sidrolld aver, s reschod o the
phone."Cellacs”

Fiftytwo divison st alled. Theyve found a body down st Richmond and Ptr ey tink we might
wanttohave ook at”

“Dave, s " He suined a the clock. ... one wenty-in n the .. and i o duty ™

O thecer e of th i, i patnr horeically off ety as well,refisd ke the i "Ask me:
whotbe slfi?”

el sghod sgsin.“Whos he it
“Mac Eislr”
i

“Funny, has exacty wha sad.”Nothing in Dave Grsbais vice indicted h aprecated th oke.
“Tibethereinten”

Mkt fien”
“Vouinthc middcofsmcting”

Cell waihedas Vick st p and glarda i " was”
R T e —

Vicki'hand shotout and caught Clluc' it befor e couk esve th phone scross the oo,
“Whos Mac Eisler?” sheasked s, scowling be dropped the receverback i s cle and swung s
legsofthe bed

“ou beand

1 canear the beating of yourhear, the moveent ofyour blood, the song of your " She seached
e bck ofber g withonebare oo, should thin | an vcrhear sy phone onversation

*Eiskets a pimp.” Clluc rached fo e light swich,changed i i, and began puling on i clothes.
Givn the ull moon iding just outside the window, t wast exacly drk and ivn Vieks sy o
rightlight, ot menton ertemper e figurd it s safr o cope. “Wee pry sure e offed aneof

