

Magic
to the Bone

Allie
Beckstrom Series – Book 1

By Devon Monk

Contents

Chapter One

Chapter Two

Chapter Three

Chapter Four

Chapter Five

Chapter Six

Chapter Seven

Chapter Nine

Chapter Ten

Chapter Eleven

Chapter Thirteen

Chapter Fourteen

Chapter Fifteen

Chapter Sixteen

Chapter Seventeen

[bookmark: _Toc249835447]Chapter One

It was the morning of my twenty-fifth
birthday, and all I wanted was a decent cup of coffee, a hot breakfast, and a
couple hours away from the stink of used magic that seeped through the walls of
my apartment building every time it rained.

My current fortune of ten bucks wasn’t going
to get me that hot breakfast, but it was going to buy a good dark Kenya roast
and maybe a muffin down at Get Mugged. What more could a girl ask for?

I took a quick shower, pulled on jeans, a
black tank top, and boots. I brushed my dark hair back and tucked it behind my
ears, hoping for the short, wet, sexy look. I didn’t bother with makeup. Being
six foot tall and the daughter of one of the most notorious businessmen in town
got me enough attention. So did my pale green eyes, athletic build, and the
family knack for coercion.

I pulled on my jacket, careful not to jostle
my left shoulder too much. The scars across my deltoid still hurt, even though
it had been three months since the creep with the knife jumped me. I had known
the scars might be permanent, but I didn’t know they would hurt so much every
time it rained. Blood magic, when improperly wielded by an uneducated street
hustler, was a pain that just kept on giving. Lucky me.

One of these days, when my student loans were
paid off and I’d dug my credit rating out of the toilet, I’d be able to turn
down cheap Hounding jobs that involved back-alley drug deals and black-market
revenge spells. Hell, maybe I’d even have enough money to afford a cell phone
again.

I patted my pocket to make sure the small,
leather-bound book and pen were there. I didn’t go anywhere without those two
things. I couldn’t. Not if I wanted to remember who I was when things went bad.
And things seemed to be going bad a lot lately. I made it as far as the door.
The phone rang. I paused, trying to decide if I should answer it. The phone had
come with the apartment, and like the apartment it was as low-tech as legally
allowed, which meant there was no caller ID.

It could be my dad—or more likely his
secretary of the month—delivering the obligatory annual birthday lecture. It
could be my friend Nola, if she had left her farm and gone into town to use a
pay phone. It could be my landlord asking for the rent I hadn’t paid. Or it
could be a Hounding job.

I let go of the doorknob and walked over to
the phone. Let the happy news begin. ‘‘Hello?’’

‘‘Allie girl?’’ It was Mama Rossitto, from
the worst part of North Portland. Her voice sounded flat and fuzzy, broken up
by the cheap landline. Ever since I did a couple Hounding jobs for Mama a few
months ago, she treated me like I was the only person in the city who could
trace a line of magic back to its user and abuser. ‘‘Yes, Mama, it’s me.’’

‘‘You fix. You fix for us.’’

‘‘Can it wait? I was headed to breakfast.’’

‘‘You come now. Right now.’’ Mama’s voice had
a pitch in it that had nothing to do with the bad connection. She sounded
panicked. Angry. ‘‘Boy is hurt. Come now.’’ The phone clacked down, but must
not have hit the cradle. I heard the clash of dishes pushed into the sink, the
sputter of a burner snapping to life, then Mama’s voice, farther off, shouting
to one of her many sons—half of whom were runaways she’d taken in, all of whom
answered to the name Boy.

I heard something else too, a high, light
whistle like a string buzzing in the wind, softer than a wheezy newborn. I’d
heard that sound before. I tried to place it, but found holes where my memory
should be.

Great.

Using magic meant it used you back. Forget
the fairy-tale hocus-pocus, wave a wand and bling-o, sparkles and pixie dust
crap. Magic, like booze, sex, and drugs, gave as good as it got. But unlike
booze and the rest, magic could do incredible good. In the right hands, used
the right way, it could save lives, ease pain, and streamline the complexities
of the modern world. Magic was revolutionary, like electricity, penicillin, and
plastic, and in the thirty years since it had been discovered and made
accessible to the general public, magic had done a lot of good.

At first, everyone wanted a piece of
it—magically enhanced food, fashion, entertainment, sex. And then the reality
of such use set in. Magic always takes its due from the user, and the price is
always pain. It didn’t take people long to figure out how to transfer that pain
to someone else, though.

Laws were put in place to regulate who could
access the magic, and how and why. But there weren’t enough police to keep up
with stolen cars and murders in the city, much less the misuse of a force no
one can see.

Things went downhill fast, and as far as I
can tell, they stayed there. But while magic made the average Joe pay one
painful price each time he used it, sometimes magic double dipped on me. I’d
get the expected migraine, flu, roaring fever, or whatever, and then, just for
fun, magic would kick a few holes in my memories. It didn’t happen every time,
and it didn’t happen in any pattern or for any reason I could fathom. Just
sometimes when I use magic, it makes me pay the price in pain, then takes a few
of my memories for good measure.

That’s why I carried a little blank book—to
record important bits of my life. And it’s also why four years at Harvard,
pounding tomes for my masters in business magic, hadn’t worked out quite the
way I’d wanted it to. Still, I was a Hound, and I was good at it. Good enough
that I could keep food on the table, live in the crappiest part of Old Town,
and make the minimum payment on my student loans. And hey, who didn’t have a
few memories they wouldn’t mind getting rid of, right?

The phone clattered and the line went dead.
Happy birthday to me.

If Boy had been hurt by magic, Mama should
have called 911 for a doctor who knew how to handle those sorts of things, not
a Hound like me. Suspicious and superstitious, Mama always thought her family
was under magical attack. Not one of the times I’d Hounded for her had her
problem been a magical hit. Just bad luck, spoiled meat, and, once, cockroaches
the size of small dogs (shudder).

But I had done some other jobs since I’d set
up shop here in Portland. Every one of those sent me sniffing the illegal magical
Offloads back to corporations. And nine times out of nine, even that kind of
proof, my testimony on the stand, and a high-profile trial wouldn’t get the
corporation much more than a cash penalty.

I rolled my good shoulder to try to get the
kink out of my neck, but only managed to make my arm hurt more. I didn’t want
to go. But I couldn’t just ignore her call, and there was no other way to get
in touch with her. Mama wouldn’t answer the phone. She was convinced it was
tapped, though I couldn’t think of anyone who would be interested in

the life of a woman who lived in North
Portland, in the broken-down neighborhood of St. John’s, a neglected and mostly
forgotten place cut off from the magic that flowed through the rest of the
city.

I tipped my head back, stared at the ceiling,
and exhaled. Okay. I’d go and make sure Boy was all right. I’d try to talk Mama
into calling a doctor. I’d check for any magical wrongdoing. I’d look for rats.
I’d bill her half price. Then I would go out for a late birthday breakfast.

A girl could hope, anyway.

I walked out the door and locked it. I didn’t
bother with alarm spells. Most single women in the city thought alarm spells
would keep them safe, but I knew firsthand that if someone wanted to break into
your apartment badly enough, there wasn’t a spell worth paying the price for
that could keep them out.

I took the stairs instead of the elevator,
because I hate small spaces, and made it to the street in no time. The
mid-September morning was gray as a grave and cold enough that my breath came
out in plumes of steam. The wind gusted off the Willamette River and rain
sliced at my face.

Portland lived up to its name. Even though it
was a hundred miles from the Pacific Ocean, it had that industrial,
crumbling-brick-warehouse feel of the working port it still was, especially
along the banks of the Willamette and Columbia rivers. The Willamette River was
practically in my backyard, behind the warehouses and the train and bus
stations. Without squinting I could see four of the mismatched bridges that
crossed the water, connecting downtown with the east side of the city. Over
that river and north, close to where the Willamette and Columbia met, was
Mama’s neighborhood. I zipped my coat, pulled up my hood, and wished I’d thought
about putting on a sweater before I left.

A bus wouldn’t get me to Mama’s fast enough.
However, the good thing about being a six-foot-tall woman was that cabs, few
and far between though they may be, stopped when you whistled. It didn’t hurt
that I had my dad’s good looks, either. When I was in the mood to smile, I
could get almost anyone to see things my way, even without using magic. True to
the Beckstrom blood, I also had a gift for magic-based Influence. But after
watching my dad Influence my mother, his lovers, business partners, and even me
to get his way, I’d sworn off using it.

It wasn’t like I had wanted to go to Harvard.
I had Juilliard in mind: art, not business; music, not magic. But my dad had
severe ideas about what constituted a useful education. I waved down a
black-and-white taxi and ducked into the backseat. The driver, a skinny man who
smelled like he brushed his hair with bacon drippings, glanced in the rearview.
‘‘Where to?’’

‘‘St. John’s.’’

His eyes narrowed. I watched him consider
telling a nice girl like me about a bad side of town like that. But he must
have decided a fare’s a fare, and a one-way was better than none at all. He
pulled into traffic and didn’t look back at me again.

In the best light, like maybe a sunny day in
July, the north side of Portland looks like a derelict row of crumbling shops
and broken-down bars. On a cold, rainy September day like today, it looks like
a wet derelict row of crumbling shops and broken-down bars.

Crawling up from the river, the neighborhood
had that rotten-tooth brick-and-board architecture that attracted the poor, the
addicted, and the desperate. Unlike most of the rest of Portland, it stood
pretty much as it had been built back in the 1800s, except it had one other
thing going against it—there was no naturally occurring magic beneath the
streets of North Portland. The city had conveniently forgotten to add the fifth
quadrant of town into the budget when running the lead and glass networks to
make magic available, so now the rest of the city largely ignored the entire
area, like a sore beneath the belt everyone knew about, but no one mentioned in
polite company. The driver rolled the cab to a stop just on the other side of
the railroad track, and I couldn’t help but smile. He must have heard of the
neighborhood’s rules and rep. Outsiders were tolerated in St. John’s most days.
Only no one knew which days were most days.

‘‘Want me to wait?’’ he asked, even though he
probably already knew my answer. ‘‘No,’’ I said, ‘‘I’ll bus home. Will ten
cover it?’’ He nodded, and I pressed the money into his hand. I pushed the door
open against the wind and got a face full of rain. I stepped onto the sidewalk
and got moving. Mama’s wasn’t far. I took a couple deep breaths, smelled rain,
diesel, and the pungent dead-fish-and-salt stench off the river. When the wind
shifted, I got a noseful of the sewage treatment plant. Then I caught a hint of
something spicy—peppers and onions and garlic from Mama’s restaurant—and grinned.

I didn’t know why, but coming to this part of
town always put me in a better mood. Maybe it was a sick sort of kinship,
knowing that other people were holding together while everything was falling
apart too. There was a certain kind of honesty in the people who lived here, an
honesty in the place. No magic to keep the storefronts permanently shiny and
clean, no magic to whisk away the stink of too many people living too close
together, no magic to give the illusion that everyone wore thousand-dollar
designer shoes. I liked the honesty of it, even if that honesty wasn’t always
pretty.

Or maybe it was just that I figured it was
the last place my dad, or anyone else who expected me to do better by myself
(read: do what they wanted me to do) would ever expect to find me. There was
something good about this rotten side of town. Something invisible to the eye,
but obvious to the soul.

Except for piles of cardboard and a few
rusting shopping carts, the street was empty—a hard rain will do that—so it was
easy to spot the motion from the doorway to my left. I didn’t even have to turn
my head to know it was a man, dark, an inch or two taller than me, wearing a
blue ski coat and black ski hat. From the stink of cheap cologne— something
with so much pine overtone, I wondered if he had splashed toilet cleaner over
his head by mistake—I knew it was Zayvion Jones.

He was new to town, maybe two months or so,
and so unpretentiously gorgeous that even the ratty ski coat and knit hat
couldn’t stop my stomach from flipping every time I saw him. I knew nothing
else about him except that he liked to hang around the edges of North Portland,
didn’t appear to be dealing drugs or magic, or doing much of anything else,
really. Since he’d shown me no reason to trust or distrust him yet, out of
convenience I distrusted him.

‘‘Morning, Ms. Beckstrom,’’ he said with a
voice too soft to belong to a street thug.

‘‘Not yet, it isn’t.’’ I glanced at him. He
had a good, wide smile and a high arch to his cheeks that made me think he had
Asian or Native along with the African in his bloodline.

‘‘Might be better soon,’’ he said. ‘‘Buy you
breakfast?’’ ‘‘With what? The fingers in your pocket?’’ He chuckled. It had a
nice sound to it.

My stomach flipped. I ignored it and kept walking.
‘‘Maybe dinner sometime?’’ he asked.

Mama’s place was a squat two-story restaurant
with living space on the top floor and eating space on the bottom. It was just
a couple blocks down, a painted brick and wood building hunkered against the
broody sky. I stopped and turned toward Zayvion. Now that I looked closer, I
realized he had good eyes too, brown and soft, and the kind of wide shoulders
that said he could hold his own in a fight. He looked like somebody you could
trust, somebody who would tell you the truth no matter what and hold you if you
asked, no explanation needed.

Why he was following me around made me
suspicious as hell.

I thought about drawing on magic to find out
if he was tied to someone’s magical strings. Even though St. John’s was a dead
zone, Hounding wasn’t impossible to do here. It just meant having to stretch
out to tap into the city’s nearest lead and glass conduits that stored and
channeled magic, or maybe reach even deeper than that and access the natural
magic that pooled like deep cisterns of water beneath all the other parts of
Portland. But I had sworn off using magic unless necessary. Losing bits of
one’s memory will make those sorts of resolutions stick. I wasn’t about to pay
the price of Hounding a man who was more annoyance than threat. Still, he
deserved a quick, clear signal that he was wasting his time.

‘‘Listen. My social life consists of
shredding my junk mail and changing the rat traps in my apartment. It’s working
for me so far. Why mess with a good thing?’’ Those soft brown eyes weren’t
buying it, but he was nice enough not to say so. ‘‘Some other time maybe,’’ he
said for me.

‘‘Sure.’’ I started walking again and he came
along with me, like I had just told him we were officially long lost best
friends.

‘‘Did Mama call you?’’ he asked. ‘‘Why?’’

‘‘I told her Boy needed an ambulance, but she
wouldn’t listen to me.’’ I didn’t bother asking why again. I jogged the last
bit to the restaurant and took the three wooden steps up to the door. Inside
was darker than outside, but it was easy to see the lay of things. To the
right, ten small tables lined the wall. To the left, another three. Ahead of
me, one of Mama’s Boys—the one in his thirties who spoke in single-syllable
words— stood behind the bar. The only phone in the place was mounted against
the wall next to the kitchen doorway. Boy watched me walk in, looked over my
shoulder at Zayvion, and didn’t miss a beat letting go of the gun I knew he
kept under the bar. He pulled out a cup instead and dried it with a towel.

‘‘Where’s Mama?’’ I asked. ‘‘Sink,’’ Boy
said.

I headed to the right, intending to go behind
Boy and the bar, and into the kitchen.

I stopped cold as the stench of spent magic,
oily as hot tar, triggered every Hound instinct I had. Someone had been doing
magic, using magic, casting magic, in a big way, right here on this very
unmagical side of town. Or someone somewhere else had invoked a hell of a
Disbursement spell to Offload that much magical waste into this room. I tried
breathing through my mouth. That didn’t make things better, so I put my hand
over my mouth and nose. ‘‘Who’s been using magic?’’

Boy gave me a sideways look, one that
flickered with fear.

Mama’s voice boomed from the kitchen,
‘‘Allie, that you?’’ and Boy’s eyes went dead. He shrugged.

I pulled my hand away from my mouth. ‘‘Yes.
What happened?’’ Mama, five foot two and one hundred percent street, shouldered
through the kitchen doors, holding the limp body of her youngest Boy, who had
turned five about a month ago. ‘‘This,’’ she said. ‘‘This is what happened.
He’s not sick from fever. He hasn’t fallen down. He’s a good boy. Goes to
school every day. Today, he doesn’t wake up. Magic, Allie. Someone hit him. You
find out who. You make them pay.’’ Mama hefted Boy up onto the bar, but didn’t
let go of him. He’d never been a robust child, but he hadn’t ever looked this
pale and thin before. I stepped up and put my hand on his chest and felt the
fluttering rhythm of his heart, racing fast, too fast, beneath his soccer
T-shirt. I glanced over at Zayvion, the person I trusted the least in the room.
He gave me an innocent look, pulled a dollar out of his pocket, and put it on
the bar. What do you know, he did have money.

Boy, the elder, poured him a cup of coffee. I
figured Boy could take care of Zayvion if something went wrong.

‘‘Call an ambulance, Mama. He needs a
doctor.’’

‘‘You Hound him first. See who does this to
him,’’ she said. ‘‘Then I call a doctor.’’ ‘‘Doctor first. Hounding won’t do
you or him any good if he’s dead.’’ She scowled. I was not the kind of girl who
panicked easily, and Mama knew it. And she also knew I had college learning
behind me—or what I could remember of it, anyway. ‘‘Boy,’’ Mama yelled. Another
of her sons, the one with a tight beard and ponytail, stepped out of the
kitchen. ‘‘Call the doctor.’’

Boy picked up the phone and dialed.

‘‘There,’’ Mama said. ‘‘Happy? Now Hound him.
Find out who wants to hurt him like this. Find out why anyone would hurt my
boy.’’

I glanced at Zayvion again. He leaned against
the wall, near the door, drinking his coffee. I didn’t like Hounding in front
of an audience, especially a stranger, but if this really was a magic hit, and
not some sort of freak Disbursement-spell accident, then the user should be
held accountable for Boy’s doctor bills and recovery.

If he recovered.

I pressed my palm against Boy’s chest and
whispered a quick mantra. I didn’t want to stretch myself to pull magic from
outside the neighborhood. So instead, I drew upon the magic from deep within my
bones. My body felt strange and tight, like a muscle that hadn’t been used in a
while, but it didn’t hurt to draw the magic forward. Four years in college had
taught me that magic was best accessed when the user was close to a naturally
occurring resource, like the natural cisterns beneath the west, east, and south
sides of the city, or at an iron-and-glass-caged harvesting station, or through
the citywide pipelines.

What Harvard hadn’t taught me was that I
could, with practice, hold a small amount of magic in my body, and that other
people could not. People who had tried to use their own bodies to contain magic
ended up in the hospital with gangrenous wounds and organ failure.

But to me, holding a little magic of my own
felt natural, normal. I couldn’t remember a time when I didn’t have the deep,
warm weight of small magic inside me. When I was six I’d asked my mother about
it. She told me people couldn’t hold magic like that. I

believed her. But she was wrong.

I whispered a spell to shape the warm,
tingling sense of magic up into my eyes, my ears, my nose, and wove a simple
glyph in the air with my fingertips. Like turning on a light in a dark room,
the spell enhanced my senses and my awareness of magic.

No wonder the stink of old magic was so heavy
in the room. The spell that was wrapped around Boy was violently strong,
created to channel an extreme amount of magic. Instead of a common spell glyph
that looked like fine lacework, this monster was made out of ropes as thick as
my thumb. The magic knotted and twisted around Boy’s chest in double-back
loops—an Offload pattern. This spell was created to transfer the price of using
magic onto an innocent—in this case, a five-year-old innocent. It was the kind
of hit that would cause an adult victim’s health to falter, or maybe they’d go
blind for a couple months until the original caster’s use of magic was absolved
and the lines of magic faded to dust.

This was no accident.

Someone had purposely tried to kill this kid.

That someone had set an illegal Offload
bothered me. That they had aimed it at a child made me furious.

The Offload pattern snaked up around Boy’s
throat like a fancy necklace, with extra chains that slipped down his nostrils.
I could hear the rattle of magic in his lungs. No wonder the poor thing’s heart
was beating so fast.

I leaned in and sniffed at his mouth. The
magic was old and fetid and smelled of spoiled flesh. A fresh hit never smelled
that bad that fast. Boy hadn’t been hit today. He probably hadn’t even been hit
yesterday. I realized, with a shock, that the little guy had been tagged a week
ago, maybe more.

I didn’t know how he had hung on so long.

I resisted the urge to lick at the magic,
resisted the urge to place my lips briefly against the ropes that covered his
mouth. Taste and smell were a Hound’s strengths, and I could learn a lot about
a hit by using them. But no one wanted to see a grown woman lick someone’s
wounds—magical or not. I took another deep breath, mouth open, to get the taste
of the magic on my palate and sinuses at the same time. The lines were so old,
all I could smell was death. Boy’s death.

I muttered another mantra, pulled a little
more magic, and traced the cords across his chest with my fingers, memorizing
the twists and knots and turns. Some of the smaller ropes lifted like tendrils
of smoke—ashes from the Offload glyph’s fire. Every user of magic had their own
signature—a style that was as permanent and unique as a fingerprint or DNA
sequencing. A good Hand could forge the signature of a caster, but the forgery
was never perfect, and rarely good enough to fool a Hound worth their salt.

And I was worth a sea of salt. I retraced the
spell, lingered over knots, and memorized where ropes crossed and parted and
dissolved into one another.

I knew this mark. Knew this signature.
Intimately.

I jerked my hand away from Boy, breaking the
magical contact with him. No wonder the signature was familiar. It was my
father’s.

It had been deconstructed to try to hide his
distinctive flare, but I knew his hand, knew his mark. The room was suddenly
too hot, too small, too close.

Boy was sick, dying, and my dad was killing
him.

‘‘Get him a doctor.’’ My voice sounded thin
and far away. I swallowed and clenched my hands, digging nails into palms until
I could feel the pain of it.

‘‘Mama,’’ I said, ‘‘this is bad. A big hit.
And it’s old. He needs to get to a doctor right now.’’

‘‘Who did this?’’ Mama asked. ‘‘You tell me
who. We make them pay.’’ But I couldn’t say it, couldn’t wrap my brain around
what my father had done, couldn’t understand why he would do such a thing. Boy
was only five years old.

Not too far off, a siren wailed.

‘‘Is that an ambulance?’’ I looked to Boy—the
one with the beard—who stood in the doorway to the kitchen. ‘‘You did call an
ambulance, right?’’

He gave me a level look and a sinking feeling
hit my stomach. He hadn’t called an ambulance. Probably hadn’t called anyone. I
guess they trusted doctors as much as they trusted magic. Or they didn’t have
the money to pay a hospital bill. Maybe they thought Hounding would take care
of it, would magically make Boy better. Sweet hells.

‘‘Give me the phone,’’ I said.

Mama waved her hand. ‘‘We call, we call.’’

That was a lie. I took two steps toward the
Boy by the phone, wondering how fast I could dial 911 before he dragged me
away. Both Boys—the one from the kitchen and the nonspeaker—crossed their arms
over their chests and stood shoulder to shoulder in front of me, blocking the
phone.

‘‘Get out of my way,’’ I said. ‘‘I am using
that phone.’’ ‘‘Allie girl,’’ Mama warned.

‘‘He could die, Mama.’’

‘‘You tell me who did this and I call.’’ ‘‘I
already called,’’ a deep voice behind me said.

I stopped and looked over at Zayvion, who was
still leaning against the wall, coffee in his hand.

‘‘Before you got here,’’ he said. ‘‘They’re
on the way.’’ As if to illustrate his point, the distant siren grew louder.

Convenient, that. But should I take his word
for it? I opened my mouth to say something. Mama beat me to it.

‘‘You have no right here, Zayvion Jones.’’
Mama’s voice was sharp, and heavy with that muddy accent I could not place. She
was more than angry. She was furious. In all the years I’d known her, I’d never
seen her so mad, not even when she’d been robbed for the third time in a month.
‘‘My family. My home. My street. Not yours, Zayvion Jones. Not one of your
kind.’’

Zayvion stiffened for the briefest moment. He
suddenly seemed much less the harmless drifter and much more a figure of
authority. He shot a look at me, those brown eyes calculating something. Maybe
trying to decide if I was friend or foe. I don’t know what he came up with, but
he leaned back and that edge of authority—of power—was gone, leaving him just a
harmless drifter again.

He shrugged. ‘‘Then you can tell them to
leave when they get here. Tell them there’s nothing’s wrong with your son.’’

‘‘No,’’ I said, not wanting Mama’s anger to
override her reason. ‘‘The ambulance is a good idea. He needs a doctor—someone
who can break an Offload pattern or set a Siphon to bleed away the strength of
this spell.’’ I walked back over to Boy, the youngest, and rested my hand on
his too-quickly beating heart.

I wanted to help the kid, wanted to tear the
ropes of magic from him. But the magic fed off him as if he were the caster.
That is the power of an Offload: it makes someone else pay for magic they have
not used. I did not have the training to break such a strong spell without
risking Boy’s life.

‘‘Who, Allie?’’ Mama asked again.

I shook my head, angry at my father and his
company for thinking they could get away with something like this, and worried
that Mama might do something stupid—like send out a half dozen of her Boys with
guns to even the score. I didn’t want her to do that. Not until I had a chance
to do it first.

‘‘It was a corporate hit—an Offload for magic
used in the city. A lot of magic. For something big. I’m going to trace it back
to the caster. I’ll let you know when I find out for sure. Call the cops and
tell them.’’

I strode to the door, angry and a little
dizzy. I hoped the Boys would take care of things and see that Boy the youngest
got to a doctor, even if Mama was too angry or too stubborn to do so.

‘‘I want them to hurt, Allie,’’ Mama
demanded. ‘‘I want them to pay for my poor boy. Tell them we’ll go to court, go
to news channels, tear them down. Tell them they will pay.’’

‘‘They’ll pay,’’ I said as I brushed past
Zayvion and straight-armed the door open. I was half a block away when the
ambulance turned the corner and headed straight to Mama’s. I glanced over my
shoulder and saw Mama standing on her front step, waving them down.

Maybe Boy still had a chance.

Anger took me a long way, down the street and
five more blocks before I hailed a cab. Anger made me not care it was raining,
made me not care Zayvion followed me and held the cab door open and slid across
the vinyl seat next to me. Anger even made me tell the cabbie to take me to
Beckstrom Enterprises as quickly as he could. ‘‘You okay?’’ Zayvion asked. When
I didn’t answer, he put his hand on my arm—the one with the scars. And his hand
felt good there, soothing and warm like winter mint. I pulled away. I didn’t
much trust him, though I had to give him points for calling the ambulance back
there. Boy could very well have died if he hadn’t. ‘‘I’m fine.’’ He frowned.
‘‘Allie, your neck. It’s bruising.’’

Great. I’d forgotten to set a Disbursement
spell when I cast magic to Hound Boy. That meant I didn’t get to choose how
magic would make me pay for using it. Lovely.

‘‘It’s fine.’’ I pulled my coat collar closer
to my jaw. I hated being around people when I hurt. But I’d done this to
myself. I always paid my own price for using magic, mostly because I didn’t
want to be indebted to a Proxy. If I had remembered to cast a Disbursement
spell, I could have chosen how the pain would manifest: a two-day migraine, a
week of insomnia, even flulike sickness—something fairly dramatic that I could
get over quickly. I hated the slower Disbursement route some Hounds took. Sure
it made for a less immediately painful price, but one that lasted much longer
and took a harder toll. I’d seen too many Hounds end up blind, deaf, and
insane. That is, if the pain pills, booze, and drugs didn’t kill them first.

I glanced at the back of my hands as new
bruises darkened, and tried to take a deep breath but couldn’t because of the
sharp pinch of pain beneath my ribs. Great. I was probably bruising inside and
out, and wouldn’t be able to move in about an hour. The good news just kept
coming.

Zayvion made a small tsk sound. ‘‘You didn’t
forget to set a Disbursement, did you?’’ ‘‘Bite me.’’

The cab screeched around a corner and I
realized I had forgotten something else. I had forked over my last ten bucks
for the cab ride to Mama’s and was now completely and totally broke.

Fantastic.

I licked my lips, which also hurt, then
looked over at Zayvion. He watched me with a Zen sort of expression. He didn’t
say anything. Just sat there like he had all the time in the world to wait for
me to say something.

So I said something. ‘‘That dinner you asked
me about.’’ He tipped his chin down and raised an eyebrow. My stomach did that
flip again.

‘‘Yes?’’

‘‘You think you could spring for cab fare
instead and we’ll call it even?’’ ‘‘Will you tell me who put the hit on Boy?’’

‘‘Are you related to Mama?’’ I asked. ‘‘Are
you a cop? Do you have her permission to receive that information? Then no. My
work is confidential. I don’t even know why you’re in this cab with me.’’

‘‘Maybe I’d like to get to know you better.’’
He gave me that nice smile again, and it did more than just make my stomach
flip. Even though he was wet and slouched against the grimy seat of a cab, and
even though I had just told him to mind his own business, I found myself
thinking about what that soft mouth of his would taste like. What could I say?
I was a sucker for guys who made solid decisions during a crisis, and weren’t
afraid to step up and help people, especially little kids. But what I couldn’t
figure out was what stake he had in this.

When I didn’t say anything, Zayvion looked
out the window, calmly watching the streets whiz by at an alarming speed. We
were heading downtown fast, the buildings going from gray concrete to glass and
iron and steel.

‘‘I’ll figure out who did it when we get to
wherever we’re going, you know,’’ he said. ‘‘Maybe. But why do you care? Do you
think you can cash in on this somehow? Are you a reporter slumming for dirt?’’

‘‘No.’’

‘‘Are you one of Mama’s Boys?’’

‘‘No.’’

‘‘A cop?’’

The cab swerved, laid on the horn, and made a
nauseating left-hand turn. I brushed my hand over my forehead, wiping away
sweat. I suddenly wasn’t feeling so good. Not nearly good enough to be stuck in
a cab that smelled like curry and gym socks with a guy I couldn’t get a good
read on.

‘‘Allie?’’

‘‘Listen,’’ I said, trying to be reasonable.
‘‘It doesn’t matter who I’m going to see. I could be picking up my dry cleaning
for all you know.’’

‘‘We’ll see, won’t we?’’

‘‘There is no ‘we’ in this, Zayvion.’’ He
shrugged. ‘‘That could change.’’

Great. A guy who liked girls who played hard
to get. ‘‘Is this how you usually pick up women?’’ That made him smile again.
‘‘Why? Is it working?’’

If I weren’t feeling so sick, and so mad at
my dad, I might actually enjoy this sort of situation. But not today. Today I
had to face a man I hadn’t seen since I was eighteen and had suddenly found
myself leaving for Harvard. My father is good at magic. Very good. It took me
two years to shed the mind-numbing grip of Influence he had cast. Two years of
attending the school he wanted me to attend, learning the skills he wanted me
to learn, and becoming the thing he wanted me to become. Two years of being his
puppet. And now I was going to stand up to him and tell him I wasn’t going to
let him get away with hurting a little kid.

‘‘I’m just not interested right now, okay?’’

The cab stopped at a light, gunned through
the green, and jerked to a stop double-parked across the street from a
high-rise. The building was forty-eight floors of rough, black stone and dark,
reflective windows. Elaborate lines of iron and steel twisted like gothic vines
to web the entire structure. At the very top of the building was a spire
supporting a massive gold-tipped Beckstrom Storm Rod. There was absolutely no
mistaking that the entire building was a harvesting station for the rare storms
of wild magic that hit the city. ‘‘Leave the meter running,’’ I said. ‘‘I’ll be
right back out to pay.’’ I pulled on the door handle, opened the door, and
groaned. I felt like I’d just lost a fight with a bulldozer. The cold air felt
good, then it felt too cold. Shivering made my entire body hurt. Still, I made
it through the lead-lined glass front doors, across the cavernous lobby,
sparsely decorated with wedges of black marble against white marble, and to the
elevator without drawing much attention from the business-suited comers and
goers within. Maybe my bruising wasn’t as bad as Zayvion said it was.

My father’s office was, of course, the entire
top floor of the building. And Zayvion, for no reason I could understand,
followed me across the lobby to the elevator. ‘‘What part of not interested
don’t you get, Zayvion?’’

He held up a hand. ‘‘I have an appointment on
the top floor. I also paid for the cab. You owe me ten bucks.’’

‘‘How thoughtful,’’ I drawled. ‘‘And the top
floor? Isn’t that interesting?’’ The elevator door opened on a polished wood
interior—a warm contrast to the rest of the Art Deco marble and iron decor of
the lobby. Zayvion put his hand out and held the door. He waited for me to enter
the elevator.

I hesitated. What if he was part of the hit
on Boy? He didn’t smell of old magic, but right now, hurting and angry, my
Hound instincts were seriously off. Even if he wasn’t part of the hit, getting
in an empty elevator with someone who might turn out to be only an everyday
sort of stalker, wasn’t exactly on my ‘‘good girl, you get to live’’ list of
smart choices.

Cripes. I could take him. Even sick. Even
sore. Even in an elevator. I walked in and pressed the button for the top
floor. Zayvion made a little ‘‘what a surprise’’ sound and stood on the other
side of the elevator, his hands folded in front of him.

The door slid closed and suddenly the
elevator seemed way too small for the two of us. I took a good deep breath,
trying not to think about the walls closing in, the ceiling pressing down, the
floor mashing up, until there was no air, no space. My palms were wet with
sweat.

This was not working. Think of happy. Think
of good. Coffee was good, even though I hadn’t had any yet today. Flowers were
good—flowers in big open fields. Big open fields like Nola’s farm were good. It
had been too long since I’d seen her. I’d only been to her big open farm with
big open fields twice since her husband, John, died. Death was not good. My chest
tightened. That wasn’t good either, so I went back to thinking about flowers
and big open fields, and the coffee I wished I’d had this morning. I hated that
I had to see my dad. It had been seven years since he and I had been in a room
together. I wished it could be seven more. And having to see him like this—

because of what he had done to Boy—made me
really mad.

The one thing Harvard got right was this:
anger made using magic impossible. For everyone. No exception. It was good
because it simplified some things, like whether or not murder via magic was
premeditated. Quick answer: always.

I worked on thinking calm thoughts and
whispered a mantra, drawing upon the remaining magic within me. This time I
intoned a Disbursement, and traced the glyph in the air with my fingertip.
Magic was invisible to the unaided eye. And unless you were really good at
reading finger motions—a lot like reading lips—you never knew what people were
up to, so I wasn’t worried about Zayvion seeing that, in about two days, I’d
pay for this little magic jaunt with a doozy of a headache. Right now, all I
wanted was ten minutes of my father’s time. And maybe his blood.

The elevator door opened.

I escaped the coffin on pulleys and walked
across the lush burgundy carpet to the single rosewood reception desk, where a
fresh-faced eighteen-year-old D cup manned the phone behind a sleek computer
console.

‘‘May I help you?’’ she asked.

I leaned down and put my hand on the edge of
her desk, which hurt, but also got me a clear shot at eye contact, something
essential for Influencing. ‘‘I hope you’re having a wonderful day.’’ I smiled
and mentally intoned a boost of magic into my words. Her eyes were light brown
and lined with green makeup that looked really nice on her. She was pretty,
innocent-looking, and with that hint of Influence behind my words, she already
resembled a deer caught in a floodlight. No wonder why Dad hired her. He always
picked the ones who were easy to bamboozle.

‘‘I’d like to see Mr. Daniel Beckstrom now,’’
I said. ‘‘Please show me in.’’

‘‘Of course. This way.’’ She gave me a giddy
smile and practically skipped down the hallway—no easy feat in heels on
carpet—eager to please under the sway of Influence. Hells. How could I go
months resisting the lure of using Influence, and as soon as I was in the same
building with my father, it was the first thing I did? I swore and tried to do
some damage control.

‘‘Are you sure he has time?’’ I asked. ‘‘I
could wait to see him.’’

‘‘Oh, no. Of course he has time for you.’’
She glanced over her shoulder and nodded, and I worried that she might run into
a wall. ‘‘This is it.’’ She looked forward again, and managed not to hit her
head on the wide, dark wood door of my dad’s office. She held the door open for
me and smiled like I was a rock star on tour.

‘‘Thanks,’’ I said.

She practically gleamed. I stepped into my
dad’s office.

Time, seven years, to be exact, can change a
lot of things. The furniture, all steel, wrought iron, and smoked glass, had
been upgraded, maybe the carpet had too, but there was still an acre of black
marble desk spread in front of the panoramic view of the city, including the
river and mountain, when it wasn’t raining so hard. And standing behind that
desk, immaculate in a suit that cost more than the building I lived in, was my
dad. My height or better, my dark-hair, pale-skin looks or better, he held a
cup of coffee in one hand and seemed genuinely startled to see me walking
toward him. I was going to play that advantage for as long as I had it because
the man hadn’t gotten to the top of the magic harvest and refinery technology
business thinking slow on his feet. ‘‘Allison,’’ he breathed.

‘‘You’re killing a five-year-old kid in North
Portland with an Offload the size of a small city. If you don’t pay for a
doctor to mitigate a Disbursement spell, set a Siphon, and everything else,
including hospital stay, rehab, and mental and emotional damage for the boy,
then his family is going to drag you through court and publicly expose
Beckstrom Enterprises’ reckless Offloading practices. My testimony will be in
their favor.’’ He blinked a couple times, then looked away from my face to the
rest of me, slowly taking in my cheap clothes and bruised hands. The corner of
his lips tightened like he’d just bitten into something sour.

I’d seen that look on his face ever since I
turned nine and told him I wanted to play jazz tambourine when I grew up.

‘‘What happened to her?’’ he asked someone
behind me. I looked back, and who should stroll in through the door but my old
buddy Zayvion.

‘‘She Hounded a hit and forgot to set a
Disbursement spell,’’ he said. I put two and two together and shook my head in
disgust. ‘‘You bastard. You work for my father?’’

‘‘One contract.’’ He held up his hands like
maybe I was going to hit him. He had good instincts. ‘‘I did one contract for
him.’’

‘‘For what? To spy on Mama?’’

‘‘To look out for you, Allison,’’ my dad
said. Oh.

What girl doesn’t want to hear those words?
What girl doesn’t want to believe her daddy is always going to be there to look
after her and keep her safe?

But I could taste the honey-sweetness of
magic and Influence behind his words, could smell the bitter tang of something
that was not sincerity in his tone. He wanted me to believe him. Too much.

‘‘Really,’’ I said.

‘‘I heard you had been Hounding up on the
north side of town,’’ he said. ‘‘There have been so many cases of illegal
Offloads over there, I was worried you’d get hurt.’’ He sounded sincere. He
looked sincere. This, from the man who had manipulated and Influenced every
choice I’d ever made in my life. For all I knew, a man who still believed he
could continue doing so.

‘‘Bullshit,’’ I said. ‘‘Save it for the
court, Mr. Beckstrom. I’ll see you there.’’ I intended to spin around and exit
dramatically, but I hurt too much. Even the bottoms of my feet were swollen. So
I settled for a long, dignified stroll toward the door. ‘‘Allison,’’ my dad
said gently. ‘‘It is the truth, even if you are too stubborn to believe me. It
has been a very long time since you’ve seen how things work around here. Laws
have been passed—you know that. There are more checks and balances and outside
watchdogs Hounding the details of business and magic transactions than there
ever were before. We use magic sparingly at this company—at all levels—and
Proxy the Offload through approved channels, such as the penitentiaries and
prisons.’’ I wasn’t buying it. I just couldn’t fit the idea of a kinder,
gentler man inside the skin my father owned. I kept walking.

‘‘If it would help you to believe what I’m
saying,’’ he said, ‘‘you have my permission to draw Truth from me.’’

That sort of magic involved blood, and
drawing Truth, in particular, only worked between people who carried the same
bloodline. I hated blood magic. Then again, I felt a powerful need to stab
somebody right about now, and a girl shouldn’t turn her back on opportunity.

‘‘Fine.’’ I walked back to his desk and held
my palm out for a needle. I hoped he wouldn’t have one on him because the
ornate letter opener on his desk looked more my speed. He must have caught some
hint of that in my gaze. He raised one eyebrow and pulled a very thin, very
gold straight pin out of his lapel and dropped it onto my hand. I held it with
my fingers and intoned the mantra for Truth. I placed my other hand on the
desk. The desk frame was iron and carved with the patterns that allowed access
to the magic held in the building’s storage network. I intoned a mantra to call
the magic up through his desk and into my hand, and felt the electric tingle of
magic against my palm. I pricked my middle finger, wove a glyph in the air with
my bleeding finger, careful not to let the blood fall, and said a few more
words. Then I took hold of my dad’s hand and pricked his finger. He leaned across
his desk and so did I. We were both tall enough that we could place our fingers
together, palm to palm, blood to blood.

This was the closest to him I’d been in the
last fifteen years. It was the longest he’d actually touched me too. He smelled
of wintergreen and something musky and pleasant, like leather. The scent of him
triggered memories and feelings from a time when I was young enough and stupid
enough to believe he was a good person. A time when I thought he was my hero.

‘‘Did you, or your company, Offload into
North Portland or onto a child during the last six months?’’ I asked.

‘‘No.’’ His gaze held mine, and that word
vibrated in my chest as if I were the one who had spoken it. He was telling the
truth as he believed it.

‘‘I don’t want to believe you,’’ I said.

He nodded, feeling my truth as I had felt
his.

‘‘I’m sorry, Allie.’’ His regret, of things
between us, things neither of us could find a way to speak of, filtered back
through our blood. Other memories stirred within me. Memories of his infrequent
and surprisingly deep laughter, of his hand briefly touching my forehead when I
was sick, of the time he made pancakes on Sunday morning. I pulled my hand away
from his. The spell broke. That was as much truth as I could stomach.

I stuck my bleeding finger in my mouth and
felt like I’d just lost a game of chicken. My father pulled a soft white
handkerchief out of his suit jacket. He offered it to me. I shook my head.
There was no way I was going to leave any more of my blood with him. Truth was
the mildest of the blood magics.

I squeezed my thumb tight against my bleeding
finger and put my hand in my coat pocket.

Dad pursed his lips again, disapproving, and
pressed his finger against the cloth. ‘‘I don’t know how you rigged a Truth spell,’’
I said, ‘‘but I know your signature. I Hounded it on that Offload. I don’t make
mistakes.’’

‘‘Come now,’’ he said. ‘‘You are not
infallible. None of us are.’’ He smiled, but there was no warmth in his eyes.

‘‘I am reporting you and Beckstrom Enterprises
to the authorities,’’ I said. ‘‘I wouldn’t expect anything less from you.’’ He
tossed his handkerchief on the desk

between us. ‘‘But I’d like you to reconsider.
You’ve had your fun, Allie. You’ve proved you can survive on your own without
any help from me. And you’ve had time to cool off—we’ve both had time. There is
still a place for you in this company. I think you should think about where
your talents and training can best be used and applied.’’ He smiled again and
those light green eyes of his sparkled. He was happy, his voice comforting,
encouraging, safe. I wanted to hug him and tell him I missed him and ask him
why he couldn’t just be my father instead of my boss. I wanted to let him make
all the hard things in my life go away. And something felt very wrong about
that. ‘‘Come home, honey,’’ he said, with the unmistakable push of Influence
behind his words.

I was tired, hungry, cold. I hurt, inside and
out, and yeah, I woke up every day afraid I might have lost a little more of my
memory, and that magic was taking a harder toll on me than I thought, and that
I wasn’t going to make rent on my crummy apartment. Maybe my dad knew all that.
Knew I was broke, and scared, and alone. But what he didn’t know was that I
would happily endure fear and uncertainty, and even pain, if it meant I could
live my life free from his manipulation.

‘‘No. Thanks.’’ It took everything I had to
say those two words, to push them past the weight of Influence he’d just used
on me.

And those two words were enough.

His face flushed dark, angry. ‘‘I have asked
you politely, Allie. Don’t think I won’t force the issue.’’

‘‘I wouldn’t expect anything less from you.’’
I dropped the pin on his desk.

‘‘There are legal actions I can set into
motion. If you agree to come back to the company now, it will save us both a
lot of time and effort.’’

I nodded. My dad was all about efficiency.
And things going his way. I’m sure he knew exactly how he was going to make my
life miserable since I’d said no to him. ‘‘See you in court.’’

I walked across the room, past Zayvion, to
the door. Made it this time. Got all the way to the receptionist’s desk, then
across the half mile of burgundy carpet to the elevator that was wooden and
small, too small, far too small, but fast, and even a fast coffin was better
than my slow feet right now.

Once I hit the lobby, I broke into a jog,
needing to be through the lobby in a hurry and gone from here, away from my
father who seemed to have found a way to lie in a blood to-blood Truth
spell—something I’d never thought possible. I wanted away from the memories of
what I wished he could be, and away from the reality of what it meant to fight
him for my life. Again.

I pushed through the big glass-and-iron doors
and stopped outside the building, under a dark awning that caught the rain. The
cab was not waiting, and I remembered Zayvion told me he’d paid the guy.

Great.

I couldn’t decide where I should go next or
what I should do.

The police sounded like a good idea, if I
could find someone who wasn’t bought off by my dad. A lawyer sounded like a
good idea too, but had the same drawback. With any luck, Mama had already
called the cops and told them I was Hounding the hit back. With any luck, they
would already be starting their investigation. Someone had put a hit on Boy,
and I knew my dad’s signature was on it. His real signature, not a fake. He had
a part in this regardless of the Truth spell. Maybe I hadn’t asked the right
question. Maybe someone had erased his memory of what he’d done. Memory
manipulation was against the law, and deservedly so for how dangerous it was.
No, I couldn’t imagine him ever letting someone mess with his mind. He must
have found a way to lie, to manipulate the Truth spell so even blood magic
couldn’t detect it.

That terrified me, but I believed he could do
it. He was good at magic, my dad. One of the best.

I couldn’t figure out what he would gain from
putting such a heavy hit on such a little kid, though. It didn’t make sense.

Zayvion strolled up and stopped next to me,
standing so close we were almost touching. His heavy pine cologne smelled
really good now, not nearly as strong as before. People wrapped in dark coats
and scarves moved around us in a hurry. Zayvion didn’t say anything, didn’t
move. Just stared out at the muddied traffic and hazy gray rain like I did.
Strangely, knowing my father hired him to tail me made things a little
easier—at least I understood why he was following me around.

‘‘Still on the clock?’’ I asked.

‘‘Nope. Quit today.’’ He held up a check,
tucked it in his coat pocket. ‘‘I don’t get involved in family disputes.’’

‘‘Right,’’ I said.

He was quiet, still, patient. I decided I
liked that about him. ‘‘Buy you lunch?’’ he asked.

‘‘Not hungry.’’

More quiet, except for the traffic and
constant city sounds. A cab pulled up, and it made sense I should take it home.
Instead, I just stood there while a short blond woman in a dark green trench
coat appeared from the next building and scurried into the backseat. She looked
vaguely familiar, but I couldn’t put my finger on where I might have seen her before.
I clenched my fist around the little book in my pocket where I wrote the things
that I didn’t want to forget. I needed to record the hit on Boy and the meeting
with my dad so I could add them to my files.

I stopped trying to place where I’d seen the
woman and instead watched the cab drive away.

Zayvion said nothing.

My whole body was stiff, and standing in the
cold wasn’t making anything better. I couldn’t bring myself to give up and go
home to my empty apartment. Not yet. Could I have been mistaken about my
father’s signature? No, I just felt vulnerable right now because dear old Dad
had used Influence, and Influence always made me jumpy. I was not going to let
him get the best of me like that. Besides, it was still my birthday. I looked
over at Zayvion. Okay, so he worked for my father. We all make mistakes. At
least he had the sense to quit. And he was standing here, beside me right now,
not in there with my dad. That suddenly meant a lot to me.

‘‘How about we get a cup of coffee?’’ I said.

He looked a little surprised, then smiled
that nice smile. ‘‘How about we do.’’ I tucked my hands in my pockets and we
headed down the sidewalk toward a deli I knew about. The coffee wouldn’t be as
good as Get Mugged, but it would be hot and dark. Right now that was all I
needed.

While we were there I might even have a
chance to find out what Zayvion knew about my father. I owed it to Mama and Boy
to follow this trail as long as it was fresh. Going out with Zayvion was all
about following the trail, I told myself. This was not a date. At the
crosswalk, I glanced at Zayvion and decided he looked good in profile too. A
strong nose to go with those high cheekbones, and an angle to his jaw I found
intriguing. Okay, maybe it really was a little bit like a date.

He caught me looking. ‘‘What are you
thinking, Ms. Beckstrom?’’ he asked. My stomach flipped.

‘‘Nothing,’’ I lied. And we walked the rest
of the way in silence.

[bookmark: _Toc249835448]Chapter Two

Cody did not like the man who came to visit
him. The man stood by the door that would not open. The man watched as Cody sat
on the floor and rocked. Rocking was good. Rocking made Cody happy. But the man
did not make him happy. The man was quiet and had not moved for a long time.
And even though Cody tried not to look, he could see what was underneath the
man’s skin. Something wriggled and twisted there. Something like worms, but
worse. Something bad.

Cody rocked and rocked and looked at the gray
floor. He could not remember how long he had been here, in the room that was
just ten steps by ten steps wide. He did remember why he had been brought here.
He had been bad. He had used magic wrong. He had used magic and pretended to be
somebody else, somebody important and powerful and rich. And he had hurt
someone.

It had been fun to be a powerful man. But it
had been wrong. He had to talk to a lady in a black robe. He didn’t tell her
that the man by the door had told him he would hurt his friends. He hadn’t told
the lady in the black robe the other things the man by the door had made him do
with magic. Didn’t tell her all the other people the man had made him pretend
to be. Cody was really good at pretending to be people with magic. He was
really good at keeping secrets too. Better than any of his friends at home.

The lady in the black robe had said he was
guilty. So now he lived here, in this room. He missed home, and missed his
friends who lived with him, and missed bus rides to the park.

He missed the sky and grass and the wind and
the sun. He missed the sun the most. But rocking made a little wind. And it
made him a little warm, like sitting in sunshine. So he liked rocking. Rocking
made him happy.

He rocked for a long time, but the man did
not go away. Pretty soon, Cody couldn’t help himself. He peeked at the man and
saw the man’s quiet outside and his twisting, angry inside. The angry thing
inside the man looked back at him. It scared him and he didn’t even know what
it was.

A snake, the older, smarter part of him said.

Cody smiled. He liked it when the older,
smarter part of him talked because he was always right. The man was a snake
inside. Snake man. Snake man. Snake man. Cody sang it inside his head and he
was so happy, he sang it with his mouth too. ‘‘Snake man, Snake man, bake a
cake man.’’

But that was a bad idea because the Snake man
heard him. And the Snake man moved. Cody rocked harder, faster. He rocked even
though it made his back hurt and he hit his head on the wall behind him and he
had to breathe with his mouth open. He rocked faster so he could get away. Get
away from the Snake man who was walking now, walking toward him, walking with
soft, slow steps, bending down so he could see all the way into his eyes, so
close, the Snake man could bite him. The Snake man was angry. But Cody had been
really good. He hadn’t told anyone about the Snake man. He had kept all the
secrets.

The Snake man reached out and put his hand on
Cody’s shoulder. His fingers squeezed. Cody didn’t want to stop rocking. He
liked the heat, he liked the wind. He didn’t want to stop and have to just be
here, in the room that didn’t have a sky. But the Snake man’s hand made him
stop rocking. It made him stop breathing hard. It made him stop everything.

Don’t look, the older, smarter part of him
said.

But Cody had to look. The Snake man made him
look, all the way into his snake eyes. All the way into the twisting, burning
magic under his skin. And he could not look away. ‘‘Hello, Cody. Do you
remember me?’’

Cody did remember him. He remembered everything
about him. He nodded. ‘‘Good.’’ The Snake man smiled, but only on his outside.
On his inside he twisted and burned.

‘‘You did such a good job keeping our secret.
Now I have a surprise for you.’’ He reached into his pocket and pulled out a
very small, gray kitten. ‘‘Oh,’’ Cody said, happy now, happier than he ever had
been his whole life. He unlocked his hands from around his knees.

Don’t, said the older, smarter part of him.

‘‘Go ahead,’’ Snake man said. ‘‘She’s yours.
A friend.’’ Snake man held the kitten out a little more and Cody touched the
soft gray fur on her head.

The kitten mewed and Cody pulled away.

The Snake man’s voice got silky. ‘‘See how
happy she is to meet you? She said hello. You are going to be best friends.’’

‘‘Friends?’’ Cody asked. He remembered his
friends back home, and he missed them. Missed them maybe more than the sun.
Yes, more than the sun.

‘‘Of course she’s your friend. Your new
friend. Your best friend. Do you want to hold her?’’

No, said the older, smarter part of him. No.
Rock. Just rock.

But Cody did want to hold her. He wanted very
much to hold her. He wanted to hold her more than he wanted to rock.

He nodded. ‘‘Good boy,’’ the Snake man said.
And then he put the kitten in Cody’s hands. The kitten mewed again.

Cody smiled and drew the kitten close to his
chest. He bent his head over her to keep her warm and to keep her safe.
‘‘Hello,’’ Cody said. ‘‘Hello.’’ The kitten’s fur was softer than the bunny
they had for a little while at the home. It made him happy to have a friend
again.

‘‘You did a good job keeping our secret,
Cody,’’ the Snake man said. ‘‘I’m proud of you. And because you’ve been so good
I’m going to let you keep the kitten.’’ Cody smiled up at the Snake man. Maybe
not all snakes were bad. Maybe Snake man wasn’t bad. ‘‘Mine. Mine now?’’ he
asked, just to make sure.

‘‘Yes, she is yours,’’ Snake man said. ‘‘But
first you need to do one more thing for me. Can you do one more thing for me,
Cody?’’

Say no, Say no.

‘‘No,’’ he said.

Snake man looked surprised. ‘‘Oh, that’s too
bad. Then I have to take her away.’’ Cody tried to hold on to the kitten, but
the Snake man was fast. He snatched up the kitten and took her away.

‘‘No!’’ he cried.

The Snake man stood. He was tall, and powerful,
and angry. He held the kitten out by the back of her neck. Kitten twisted and
mewed and shook. ‘‘That was a bad answer, Cody,’’ Snake man said. ‘‘You’ve done
a very bad thing. And since you don’t want a friend, I’ll have to kill her
now.’’

The Snake man put both hands around the
kitten, one all the way over her head. He twisted his hands.

‘‘No!’’ Cody jumped up and grabbed for
Kitten. He was almost as tall as Snake man, but Snake man was faster. Much
faster. He pulled the kitten out of Cody’s reach. ‘‘If you want Kitten to live,
you must do magic for me. You must pretend to be someone else again.’’

No, no, no, no!

The kitten gave out one small mew, muffled by
the Snake man’s hand. ‘‘Please,’’ Cody said. ‘‘Don’t hurt her. Please?’’

‘‘Do magic for me.’’

No!

Somewhere inside the Snake man’s hands, the
kitten mewed, but she did not move. She wasn’t fighting anymore. She was doing
what Snake man wanted her to do. ‘‘You can have a friend, Cody. She’s right
here. All you have to do is say yes.’’

No!

‘‘Yes,’’ Cody whispered.

‘‘Good, Cody, good,’’ Snake man said. ‘‘I’m
proud of you. You did a good thing.’’ He took his hand off the kitten’s head,
but still held her tightly in one fist. Kitten shook her head and sneezed, and
Cody might have laughed about that, but he was too sad. He knew Snake man
wanted him to do a bad thing. He knew it would be another secret he had to
keep. He didn’t want to keep any more secrets. He didn’t want to be bad again.
‘‘Now, I’m going to hold the kitten so you can use both your hands, okay?’’
Snake man said.

Cody nodded. What else could he do? He didn’t
want his friend to die. ‘‘Good.’’ Snake man walked over to the door. There was
a chair in the corner, and on that chair was a little box that could fit in
Cody’s pocket. The box was made out of black metal and glass and had so many
loops of wire wrapped around it, it looked like a square of spaghetti.

Snake man pushed the chair with the little
box on the seat over to Cody. ‘‘Remember this little box, Cody? It is very
rare. The only one of its kind in the world. Do you like it?’’

Cody liked the little box. He knew it was
full of magic. But that was part of what made it bad. Cody was not supposed to
touch magic. Not back at the home, not in the park, not anywhere. Usually, he
didn’t mind. Sometimes his guardians would do little things with magic, like
help a seed sprout, make the light bulbs turn a pretty color, or snap their
fingers and make a spark. But Cody only did bad things with magic, which was
why he couldn’t touch it anymore. That was okay, because magic made his head
itch on the inside.

But this box was special. The magic inside of
it was easy to touch and easy to use. The Snake man said it was a very rare
box, and the wires around it were rare too. Cody thought rare meant good. He
secretly loved the box because the last time he touched the magic inside of it,
he didn’t feel tired, and his head didn’t itch.

‘‘Now,’’ Snake man said. ‘‘You and I are
going to play again. I am going to make a picture of a man, and he is a bad
man. You are going to be strong and brave. You are going to make the bad man
fall down.’’

‘‘Like the bad little boy?’’

‘‘Just like the bad little boy. This time you
are going to pretend to be a girl when you make the bad man fall down.’’ The
Snake man held out a picture of a lady with short dark hair and pretty
green-colored eyes. She was wearing a dress and standing next to a man who was
a little bit taller than her, and older than her, but looked a lot like her. He
was wearing a dark suit and tie and wasn’t smiling.

‘‘Okay,’’ Cody said, even though he didn’t
want to be a girl. ‘‘Can you see what her magic is?’’ Snake man asked.

Cody took the picture and held it in both his
hands. He looked at it for a really long time. It was hard to see the magic
inside of people in pictures. It was much easier to see the magic inside of
people when he was close to them. But Cody could do it. He had done it before.
It was just hard.

He looked at the smiling girl for a long
time. Looked at her until her outside went away and all that was left was her
inside.

‘‘Oh,’’ he said. ‘‘Pretty.’’

‘‘Good,’’ Snake man said. ‘‘Can you pretend to
be just like her?’’ Cody nodded. ‘‘Easy, easy. Like me.’’

The Snake man made a surprised sound. ‘‘Are
you sure? Look at her again, Cody. Make sure you can do this just right.’’

Cody looked up at Snake man. He knew he could
be just like the girl because she was like him. Not on the outside, but on the
inside, where the magic was. ‘‘I can do it,’’ Cody said.

The Snake man smiled. ‘‘That’s good. I’m
counting on you to do your best. Kitten is too.’’ Snake man reached down and
pulled the lid off the little box. Cody smiled. He could really feel the magic
now. It made him think of water, clean and cool and wet; it made him think of
sunshine, and he missed sunshine. He wanted to touch the magic.

No, the older, smarter part of him said. It
is wrong. Don’t do this for him. ‘‘Do it for Kitten,’’ Cody said out loud.

‘‘That’s right,’’ Snake man said, even though
Cody hadn’t been talking to him. ‘‘Do this so Kitten can be your friend.’’

Cody licked his lips and looked at Kitten in
the Snake man’s hand. He could do this. It was right to help a friend.

He dropped the picture of the lady on the
floor and sat down in front of the chair. He reached out and dipped his fingers
into the box. His fingertips brushed across three cool metal circles that felt
like big coins. It wasn’t the box that held the magic, it was the coins.

But oh, the magic was wonderful. It was cool
and soft and thicker than water. It filled him up, and he liked it. The older,
smarter part of him reached out for him, and he reached back and he could see
all the wonderfulness of the magic in his hand and had all the words he needed
to describe it. He could make the magic do anything he wanted it to do.

‘‘Remember the girl, Cody. Make the magic
look like her magic,’’ the Snake man said. Cody could do that. He could pretend
he was the girl. It would be easy. He breathed in the magic, and memories of
his life before this place came back to him. Yes, he was good with magic. He
was very good. He was an artist—a Hand. He had infused art with magic and he
had made a lot of money. But he had lost a lot of money and gone in debt with
the wrong people.

To pay back those debts, he had forged
magical signatures on Offloads for them. Untraceable signatures. He was so good
at it that he started making money. A lot more money than he’d ever made off
his art.

And he had made the wrong people angry.

But right now those memories were
inconsequential compared to the rush of having magic, of using magic, of
finally being able to create with magic again. He flicked his fingers and
magic, in ocher, gold, plum, and sparks of sapphire wove up his fingers, laced
around his arms like metal ribbons. He used his fingertips like brushes and
painted the woman’s strong, confident signature, creating an intricate glyph
that glittered above the box like a necklace of sparkling jewels.

‘‘Good,’’ the Snake man said. ‘‘Now give it
to me.’’

Cody was rapt, caught by the complexity of
the woman’s magical signature. She was different than him in ways that were
intriguing. He had thought she was an artist, a Hand, but she was much more
than that. Her signature carved a picture of a woman whose strength ran deep.
Magic burned fiercely bright within her, but she was fragile in unexpected
ways. She wasn’t a Hand like him. She was something he’d never seen before. He
traced his fingers along the trailing edge of the glyph, trying to see what it
was about her that felt so different.

‘‘Cody, take your hands away from the box.’’

The kitten mewed and Cody remembered why he
was doing this. He had to save the kitten. Something seemed wrong about that,
but magic was flowing through him, and he didn’t want to let it go. Then a hand
pressed down on his shoulder, and he was suddenly very sleepy.

‘‘Give it to me.’’ Snake man let go of his
shoulder and took the little box away from Cody. The Snake man dumped the coins
into his hand and something else fell out with them. A bone. A little bone that
Cody knew had belonged to a child—a girl who had been good with magic when she
was alive. But now that she was dead, her bone contained traces of a different
kind of magic. Something dark. Something bad. The Snake man held Kitten in one
hand, and the coins, bone, and a knife in the other. Cody didn’t know where the
knife had come from, but there was blood on it. Blood in the hand that held
Kitten. Blood on Kitten. Cody whispered a mantra to release the signature spell
and the Snake man caught the glyph up quickly with the bloody tip of the knife.
For one disorienting second, Cody thought the Snake man had killed Kitten, but
she mewed.

Then Cody worried about something else. The
Snake man carved a wicked pattern of magic and blood into the air with the tip
of the blade, the knife weaving through the signature spell Cody had created.
The Snake man muttered a guttural mantra Cody had never heard before.

This was not blood magic. This was darker. A
spell that seethed with anger and pain, and grew stronger with every drop of
blood that fell to the floor.

Dark magic, death magic. Forbidden. No one
could force magic to follow such fouled and tangled glyphs and survive the
casting. Magic had its own natural laws, and one of them was that it only
followed certain patterns or combinations of patterns. Forcing magic to follow
lines contrary to its natural patterns carried a price so high that magic would
lash back and consume the user before the spell was complete. Maybe the Snake
man didn’t know that.

Or maybe he was counting on it.

The knife slashed through the air just as the
Snake man lunged for Cody. Cody threw himself back, but was not fast enough.
The bloody knife sliced across Cody’s stomach. The Snake man changed the
mantra, lifting his voice to cover Cody’s scream. Cody’s blood and Snake man’s
blood flowed over the coin and over the little bone that the Snake man pressed
into Cody’s wound. The coin’s magic, the Snake man’s magic, and the signature
glyph mingled and poured into the bone. And then all that magic mixed up to become
something else. Something wrong that was so cold, it burned. Death magic.

The Snake man yelled the last word of the
mantra and released the spell with such force and hatred, it left the bitter
smells of chemicals and burned skin in the room. Cody moaned. He couldn’t
think. The memories of what he had been, of who he had been, were gone, and the
older, smarter part of him was silent. His head hurt. His whole body hurt. He
wanted Kitten. He wanted the pain and the coins and the bone and everything to
go away.

He felt the box close around the coins and
the bone, felt it because his blood was in there too. He didn’t like the little
box now. Didn’t like it at all. Still the pain did not go away. He wanted the
sun. He felt all alone and lost. Cody began to cry.

Everything was quiet in the room. The Snake
man took a deep breath and let it out. ‘‘You did good, Cody. You did very
good.’’ The Snake man helped Cody stand, and then helped him take a few steps
and lie down on the bed.

‘‘Did you get hurt?’’ the Snake man asked.
Cody nodded. ‘‘You hurt me.’’

‘‘No. You got in the way of the magic, Cody.
You shouldn’t have gotten in the way.’’ The Snake man smiled on the outside and
hated on the inside. ‘‘It’s not too bad though. You’re lucky you didn’t die.
Let me make it better.’’ He reached down for Cody’s T-shirt and Cody pushed his
hands away.

‘‘No.’’

‘‘I can’t make it better if you don’t let me
look at it,’’ Snake man said. ‘‘Here, you can hold the kitten.’’ He put the
kitten on Cody’s chest.

Cody scooped her up close to his neck so she
wouldn’t get messy with his blood; so she would be safe and far away from the
Snake man.

Snake man went over to the door, and when he
came back, he pulled up Cody’s shirt and cleaned off the blood with a soft cloth.
Then he sprayed his stomach with something that stung a little and made the cut
go numb. The Snake man put a bandage over the cut. ‘‘There. Not too deep at
all. You did good, Cody.’’ Snake man brushed his fingers over Cody’s hair. He
held the box with the coins, the bone, and the knife in his other hand. ‘‘Just
rest now. I’ll be back soon and take you for a ride, okay? Just me, you, and
Kitten.’’

Cody tried to smile. A ride sounded good.
Maybe to the park. Maybe to someplace that had sunshine.

The Snake man pressed fingers that were
mostly clean on Cody’s forehead. Cody felt heavy and tired. He wanted to get
the kitten some water, or maybe some food, but he could not move, and even
though the kitten mewed, he fell quickly down into darkness.

[bookmark: _Toc249835449]Chapter Three

Zayvion held the deli door open for me.
Old-school chivalry. Nice. I walked into the heat of the deli, into the smell
of soup and spices and Parmesan crisping in butter. My stomach knotted with
hunger. No surprise there; I hadn’t eaten since yesterday. A small wood table
by the window was empty, so I threaded between the early lunch crowd to get to
it. Once there, I paused and took a deep breath, preparing for the unique aches
in store for me as I tried to take my coat off.

‘‘Want any help with that?’’ Zayvion asked.

‘‘I got it.’’ Actually, I had already worked
up a sweat just unzipping my coat. Getting my left arm out of the sleeve
without dislocating something or having all the muscles down my back cramp into
one solid knot was looking pretty grim.

Zayvion moved behind me, silent even on the
hardwood floor, and gently tugged on my cuff.

‘‘It’s okay,’’ I said. But I liked the
sensation of him behind me, so close I could feel the heat of him.

‘‘Mmm.’’ Zayvion held the left cuff until I extracted
my arm and then he sort of slipped to the side, leaned close, and pulled my
coat the rest of the way off. He draped the coat over the back of a chair
before I could come up with a comment about him keeping his hands off my
outerwear.

I didn’t know whether to be attracted or
worried. I didn’t like it when people invaded my personal space, and liked it
even less when I was hurting. But Zayvion had been helpful, and hadn’t touched
more than my coat.

It was a really nice thing for him to do.

We stood there for an awkward moment while I
breathed far too heavily for just a coat unzipping—I mean, I’d walked several
blocks in the rain to this place and done okay. My stomach did more than flip;
it rolled and cramped, and a wave of nausea washed over me. The heavy smells of
garlic, salt, grease, beans, wet coats, cologne, and hair spray, not to mention
the gritty stink of diesel and oil from traffic outside, made it pretty clear
that instead of being attracted, or confused, I was going to be sick.

The sweat on my skin went greasy cold and
Zayvion got a worried look on his face. He put his hand on my arm. ‘‘Okay. Why
don’t you sit down, Allie. I’ll get you some water.’’

I’m not the kind of girl who does what
someone tells me to do, but my vision was going dark around the edges and
little sparks of light were doing the chacha in front of my eyes. I carefully
sat in the chair and propped my forehead against the cool window, not caring
what the people beyond the glass or around me thought. I stared at a spot on
the wooden window-sill, two carved zeros that were not quite connected enough
to symbolize eternity, and breathed very evenly through my mouth, telling
myself I was not going to throw up in the middle of this deli like some drunk
in a soup kitchen. A cool, light cloth draped the back of my bare neck. ‘‘Do
you need a bucket?’’ Zayvion asked from behind me. ‘‘No,’’ I gritted.

He lifted what I assumed was a wet towel. I
felt the sticky heat of the diner on the back of my neck again, then the
coolness of the other side of the rag. As he turned the towel, his fingers
rested against the back of my neck, at the base of my skull. His fingers were
cool, like mint. I opened my mouth to tell him to leave me alone for a minute,
but instead of words all that came out was a soft moan. That cool mint feeling
from his fingers spread up my neck to cradle the back of my head and quench
some of the fire there, then worked down the back of my neck and spine and
wrapped minty-cool around the hurt in my ribs and stomach. The pain eased off
enough that I could think. And what I thought was, I was in pretty bad shape.

How stupid could I be to not set the
Disbursement spell when I Hounded Boy? And how stupider could I be to go out
for a cup of coffee with a man my father paid to stalk me while magic used me
for a punching bag?

‘‘Breathe,’’ Zayvion said, so softly I knew
he must have leaned forward to speak near my ear. I would have done almost
anything so long as he didn’t move his fingers away from my skin. He should be bottled
and sold for migraine sufferers.

I took a slow, deep breath and the sick in my
stomach let up a little more. ‘‘Good,’’ he said. ‘‘Now exhale.’’

I did that too, and moaned again as the
nausea drained away, leaving me tired, achy, but functional. Then his fingers
were gone, the cool wash of mint gone. I felt stiff and bruised, inside and
out, but not as bad as before he touched me.

Zayvion sat on the other side of the table
and picked up a cup of coffee I hadn’t seen him bring over.

He glanced out the window, his eyes narrowing
against the gray-white light, and took a drink.

‘‘Thanks,’’ I said.

He tipped the cup away from his lips. His
eyes were brown, flecked with a gold I don’t remember seeing before. ‘‘Sure,’’
he said. ‘‘Any time.’’

I put my hands on the table and discovered
there was a second cup of coffee and, next to that, a little saucer of
individual cream pots and packets of sugar. I picked up the coffee and took a
sip of it. Black and bitter, it washed the sour taste of spent magic out of my
mouth and filled my sinuses with a sharp but pleasant burned smell. ‘‘Nice
trick,’’ I said.

Zayvion blinked once, slowly. ‘‘Trick?’’

‘‘You set a Siphon to mitigate some of the
pain from the price I’m paying for not setting a Disbursement spell, right?’’

‘‘Ah,’’ he said. ‘‘That trick.’’ He followed
up that nonanswer with a Zen-like look. But his eyes. Gold flecks burned where
there had only been brown before, and an intensity flickered through his calm
gaze. He had done something, something more than setting a Siphon—not that
setting Siphons was easy. It took two full years of specialized education to be
able to cast and set channels that slowly bled used magic back into the raw
magic that pooled beneath the city. And not everyone who studied hard and
practiced harder mastered that trick. The few who did were usually into the
more advanced fields of body-magic integrations, people like doctors and the
regulators who set tolerance levels for legal Proxies.

I’d seen Siphons set. I put a year of study
into it myself before my professor told me I might as well waste my time
failing at something I enjoyed. But I remember the basics. Enough to know that
Zayvion had not set a Siphon. He’d done something else. Something that took
even more skill.

‘‘I’ll be damned,’’ I said. ‘‘You Grounded
me.’’

Grounding was another matter altogether. It
was equivalent to acting as a lightning rod for someone else and was usually
done while the original caster was drawing on magic. It allowed a larger amount
of magic to be accessed, and a smaller price to be paid by the original caster.
The Grounder often bore a heavier burden of the pain—trying to match another
person’s magical style and ability was very difficult and dangerous. As so was
using Grounding to mitigate the pain of using magic.

Zayvion’s eyebrows went down and he tipped
his chin to one side. ‘‘I’m not sure I follow.’’

‘‘What are you?’’ I asked. ‘‘Master’s
level?’’

He shook his head and took another drink of
coffee. ‘‘I didn’t go to college for magic.’’ ‘‘What did you go to college
for?’’

‘‘The women.’’ He smiled. ‘‘Oh, we aren’t
being that honest? Economics.’’ ‘‘So you’re an economist who stalks people for
money and just happens to have mastered the rare art of Grounding?’’

‘‘What can I say? I’m a complicated man. And
I didn’t Ground you.’’ I took another drink of coffee. He was so lying. ‘‘All
right. Let’s go with that. If you didn’t set a Siphon, and didn’t Ground me,
how come I feel better?’’ ‘‘Acupressure,’’ he deadpanned.

‘‘Acupressure?’’

‘‘Pressure points. It’s a kind of massage
that helps with muscle tension.’’ ‘‘I suppose you went to college for that
too?’’

‘‘No, but maybe I should have. I’ve been
told, on more than one occasion, that I have good hands.’’

I gave him back what I hoped was one of his
blank stares. ‘‘Do you really expect me to buy that?’’

That got a smile out of him, and damned if it
didn’t make me smile back. ‘‘Well, you don’t have to buy it, or lunch,’’ he
said. ‘‘Both are on me. I’ve already ordered and paid, so no argument.’’

As if on cue, a girl came over with a platter
that held two bowls of soup—beef vegetable, with what looked to be real chunks
of fresh vegetables floating in the thick broth—and a side of sourdough bread.

My mouth watered so hard I had to swallow.

‘‘Anything else?’’ the waitress asked as she
put down the soup, bread basket, and two sets of napkin-rolled cutlery.

‘‘Some water,’’ Zayvion said. ‘‘For both of
us, please.’’ She left and I stared down at my soup like I’d never seen food
before. ‘‘It’s soup,’’ Zayvion said. ‘‘Beef and vegetable. Oh. You’re not a
vegetarian, are you?’’ ‘‘I love soup.’’ Then I remembered he probably already
knew that. He’d been working for my father and following me around for I didn’t
know how long. He probably knew a lot of things about me. Probably even knew
what kind of underwear I wore. Which begged the question. Was he a boxer or
brief kind of guy? Come on, Allie, I thought. Stop being such a sap-head. This
wasn’t a date. Zayvion wasn’t a friendly neighbor. He was someone to dig
information out of. Information about the hit on Boy. Information about why my
dad was suddenly so interested in pulling me back into the company and under
his control.

I sat up a little straighter and unrolled the
napkin and spoon. Zayvion might be a liar, a snitch, a stalker—whatever. I
wasn’t going to turn down a free meal or a chance to find out what he knew.

‘‘How long have you been following me?’’ I
said it as if the meeting had just been called to order and his sales
performance were under review.

He already had his spoon in his hand and had
taken a big bite of soup. He left the spoon in his soup, reached for the
sourdough, broke off a fist-sized section, then dipped it in the broth. So he
liked his bread without butter. Not really the kind of information I had hoped to
get out of him.

‘‘About two weeks.’’

Better.

I thought back on what had happened in the
last two weeks and scooped broth in my mouth. Oh, good loves. It was perfect,
salted and thickened with tomato and hints of basil and peppers. I wanted to
lick the spoon, lick my fingers, then dive in face-first and lap up the entire
bowl. Zayvion did not appear to be watching me. He was already through his
first piece of sourdough and moving fast for a second.

I reached over for the bread, got there just
before he did, and pulled the soft and warm center piece out of the loaf.

‘‘Ha!’’ I held up the chunk of bread with the
tips of my fingers. ‘‘Still warm.’’ I snatched up a foiled pat of butter and
spread it over the bread with my finger. He didn’t look concerned at my
victory. ‘‘Only half a loaf left? I suppose we could split it. Oh, wait.’’ He
took the remaining bread, dropped it in his soup, and smiled. ‘‘Maybe I’ll just
eat your share.’’

‘‘What, no more Mr. Nice Guy?’’

‘‘Nobody gets between me and fresh
sourdough.’’ ‘‘Bread fetish?’’

‘‘How about less talking, more eating?’’ He
didn’t wait for my reply before digging into his soup.

I took a bite of the buttered bread and then
I didn’t care what Zayvion did so long as he didn’t get between me and the soup
and bread. I put my spoon into action and devoured the soup. Hounding always
makes me hungry—using any kind of magic usually makes me hungry—and I’d been
cutting it pretty tight on grocery money lately. Actually, now that I thought
about it, this was the first meal I’d had in the last month that wasn’t a cold
sandwich, cold cereal, or cold microwaved pizza.

But even hungry, I kept an eye on the door,
and the people who came in and out of the deli in a steady stream. I didn’t
think my dad would go so far as to send the police to haul me in, but I
wouldn’t put it past him.

The waitress came with our water, refilled
our coffee, and dropped another basket of bread on the table.

‘‘Thank you,’’ Zayvion said. I nodded my
thanks. I would have said something, but my mouth was full of hot vegetables. I
tore into the bread loaf, thought about keeping it all for myself, and knew I’d
be sorry and probably asleep if I ate too much too quickly. I split the bread
in two, handed half to Zayvion, and got busy buttering my portion. ‘‘Why did my
dad hire you?’’ I asked. ‘‘What did he want you to find out about me?’’ Zayvion
had finished his soup and sat back, coffee in his hand. I watched him change
from a flirty sourdough aficionado into a calm, expressionless man.
Interesting. So the Zen bit was his professional mode. It made me wonder what
line of business—besides poker—required that strong a poker face.

I took the last chunk of bread and ran it
around the inside of the bowl to get any bits of soup I’d missed, sopped up the
broth at the bottom, then popped the bite in my mouth. The deli was getting
crowded, full of lunch goers content to stand and eat if it meant dodging the
rain. With the growing noise and heat, my head and body aches were coming back.

Zayvion sipped coffee and watched me with
that cool expression. I planted my elbows on either side of my bowl and laced
my fingers under my chin. ‘‘What?’’ I said, pitching my

voice so he alone could hear me over the
crowd. ‘‘No quick answers? Talk to me, Zayvion Jones.’’

‘‘About what? Weren’t you the one who was
telling me business matters are confidential? How would breaking that
confidence be good for my reputation?’’ ‘‘You have a reputation?’’

He shrugged one shoulder. ‘‘I make a
living.’’ ‘‘Stalking?’’

‘‘Not much money in stalking.’’

‘‘So you’re what, a detective? An economic
spy? Why would my father hire an economic spy?’’

‘‘The only reason your father had one of his
men approach me was because I know the neighborhoods in North Portland and he
knew you had done some Hounding jobs there.’’ He went back to staring out the
window and drinking coffee.

He was lying. I could smell the sour tang of
it on his skin. Plus, I knew my dad wouldn’t do anything, not in his personal
life, not in his business life, not in any other part of his life, so
haphazardly. He didn’t even choose his socks so casually. Any sane woman would
have cut her losses and called it a day. But it intrigued me that he would tell
such an obvious lie, and then look away like he was sort of sorry when he did
it. He didn’t strike me as a stupid man. As a matter of fact, I was sure the
harmlesstramp bit was a ruse. He had to know I was familiar with my father’s
fastidious attention to detail in all matters of business. So why lie?

‘‘How many years have you been working for
him?’’ Zayvion did me the favor of eye contact. Then, quietly, ‘‘Four.’’ That
smelled closer to the truth. I nodded. ‘‘Just me?’’ He shook his head.

‘‘Gonna tell me who else you tailed?’’ He
took a drink of coffee. ‘‘Buy you dessert?’’

Back to avoidance mode. ‘‘How sweet. Tell me
about the hit on Boy.’’ ‘‘What makes you think I know anything about Boy? You
Hounded the hit. You tell me.’’ Those eyes were all brown and fool’s gold, and
my stomach flipped. Sweet loves, he was good-looking.

It would be so easy to put some Influence
behind my questions and pry the truth out of him. Well, except I hurt, and was
fatigued from using magic. I’d probably blow a vein if I tried to use any kind
of magic, even the easy stuff that was most natural for me. I rubbed my hand
over my lips, which were still swollen.

‘‘Listen,’’ I said, changing tactics. ‘‘I’m
tired. I want to go home and get some sleep. I’m not going to be able to do
that knowing that a five-year-old child is dying because my father decided to
Offload magic on the poor kid. You’ve been following me around. If you’re any
good at what you do, you know I think Mama is a decent human being. You know
how I feel about Boy, and you probably even know exactly how I feel about my
father and his business practices.’’

‘‘Everyone knows how you feel about your
father and his business, Allie. Dropping out of college, publicly disowning any
contact with him, then going into hiding for the last few years paints a pretty
clear picture.’’

Like I needed to be reminded of any of that.
Still, it prickled. I just sat there, wondering how he could get under my skin
so fast.

‘‘So there’s no mystery about how much I hate
my dad.’’ I smiled and told myself he didn’t know, could never know, what it
was like growing up under my father’s Influence. There was a reason my mother
changed her name and lived overseas, and hadn’t ever tried to contact me. There
was a reason he’d married and divorced four times since then. People in my
father’s life were commodities to be consumed and discarded. And I, his only
child, was tired of being recyclable goods.

‘‘Since you just quit your job and no longer
work for Beckstrom Enterprises, I don’t see any reason why you shouldn’t tell
me what you know about the hit. Why they did it and why Boy was the target.’’

He frowned and looked down at his hands.

‘‘Zayvion,’’ I said, ‘‘I don’t want the kid
to die. I’d like to think you’re the kind of person who wouldn’t want a little
kid to die either.’’

‘‘You Hounded the hit,’’ he said. ‘‘Are you
sure it was your father’s signature?’’ ‘‘Yes.’’

He looked back up and there was a fierceness
in his eyes. ‘‘Do you think it could have been a forgery? Or someone else’s
signature? Something magically forged?’’ ‘‘I know my father’s mark
intimately.’’ End of discussion.

Zayvion glanced back out the window again,
and I wondered if he were watching for someone, or maybe if he thought he was
being watched by someone. Economics, my ass. This man was either a PI or an
undercover cop.

‘‘I don’t know what to say,’’ he said. ‘‘I
have no idea why your father would Offload illegally. It seems like there would
be too high a risk that he would be found out. He’s a careful man.’’

That was an understatement.

‘‘You know him better than I do.’’ He looked
back at me. ‘‘Why would your father do such a thing?’’

And hearing someone else ask it brought a
dozen answers to my mind. Maybe he knew I’d been nice to Mama and wanted to
hurt me through her. Maybe Mama was indebted to him and had agreed to let him
do it. Maybe he thought hurting the kid would get me storming into his office
after seven years of avoiding him.

Maybe he’d done it for no reason at all.

I wanted to take the easy way and just
believe my father was thoughtless in his cruelty, but I knew that wasn’t true.
He wouldn’t have put a hit on Boy without weighing the risks and deciding the
odds were on his side. And there was no way it could have been a random
mistake—he was not that sloppy.

But what did he have to gain from Boy dying?

I shook my head, frustrated. ‘‘Do you think
I’d be sitting here having lunch with you if I knew the answer to that?’’

Zayvion’s expression went carefully blank.
‘‘No,’’ he said, ‘‘I don’t suppose you would.’’

I rubbed at my eyes and regretted it because
they started to water. My head was pounding.

‘‘Sorry. Don’t take it personally. I wasn’t
kidding about having no social life. I’m a little rusty on the finer points of
polite conversation. But tell me this: you weren’t going to really help me,
were you? Because you’re still working for my father, right?’’ It was a hunch,
but I was pretty sure I was right.

‘‘I told you I quit.’’

‘‘You told me you quit tailing me for money.
Didn’t say you quit working for Beckstrom Enterprises.’’

A little bit of sadness, or maybe guilt,
seeped through the cracks of his calm expression. ‘‘No, I didn’t.’’

‘‘That’s what I thought.’’ I stood. It took
me some time and effort to put my coat back on without grimacing, but I did it.

Zayvion didn’t help me, which was smart since
I would have smacked him if he touched me with so much as a single pinky. I
should have known better than to like him. When people spent too much time
around my father, they tended to get infected with his rotten morals and
scruples. Too bad Zayvion hadn’t gotten out when he had the chance. ‘‘You
should go see a doctor, Allie,’’ he said softly.

‘‘Is that you or my father talking?’’

He just shook his head.

‘‘Good-bye, Zayvion Jones.’’ I zipped my
coat. ‘‘Thanks for lunch.’’ I walked between the tables and made it out to the
sidewalk, into the smell of smoke, oil, and wet, dirty concrete. People on
their way to or from lunch moved around me, and I tried to decide if I could
sweet-talk a cabbie into a ride home. I had zero money on me, zero money in my
bank account, and my crappy apartment was miles away in Old Town. Lovely.

I stood there, sore, hating the rain, hating
my father, hating Portland. But mostly hating that someone who was nearly a
stranger to me could make me like him so much in so short a time.

One thing I was clear about—I was a good
Hound. One of the best. I knew how to do my job. And no soft-talking,
mint-fingered Zen economist was going to convince me that I was wrong about
that hit. My dad was behind it.

‘‘Taxi!’’ Zayvion called out.

I hadn’t even heard him come up beside me.
That man was quiet when he wanted to be. ‘‘Don’t bother,’’ I said. ‘‘I can find
my own way home.’’

Like magic, a cab appeared out of nowhere and
pulled up to the curb. Zayvion turned to face me. We stood almost eye to eye. I
was tall but he still had an inch or so on me. ‘‘You might be a good Hound,
Allie,’’ he said. ‘‘And you might have your dad figured out, but you got me all
wrong.’’ He grabbed my wrist, turned my hand over, and pressed cab fare into my
palm.

I should be angry. I should tell him to keep
his money. I should pull away.

Instead, I took one step closer. I don’t know
what I was thinking—okay, I did know what I was thinking—I liked him, was drawn
to him, despite my reservations, like a magnet pulled to steel. A jolt of hot,
electric pleasure sparked through my body as I pressed against his warm, strong
chest, hip, thigh. The smell of his cologne and the musky male scent of him
filled me. Warm waves of need rolled beneath my skin. I could not think. I did
not want to think. And I did not want to let him go.

So I kissed him.

I think he was surprised. Frankly, I was a
little surprised too. But I was not disappointed. What I thought would be a
quick kiss stretched out into a lingering moment of discovery. His lips were
soft and thick, and I sucked at them gently, pleased when his mouth caught mine
in an even deeper embrace. I bit, but not hard, and he answered by drawing the
tip

of his tongue so slowly along the bottom of
my lip that I could feel the echo of it vibrate through every pore of my being.

More, I thought.

But he pulled back, pulled away, and suddenly
the rain, the noise, the city, and the world returned.

‘‘Be careful,’’ he whispered. He walked away,
hands in his coat pockets, stocking-capped head bent against the falling rain.
It took a blink, two, before he was swallowed by the crowd, hidden from my
sight, gone. It took several more before I could think again. The cabbie
powered down the passenger-side window. ‘‘You want a ride, lady?’’ I opened the
back door and got in. ‘‘Fair Lead Apartments,’’ I said. The cab pulled out into
traffic, and no matter how hard I looked out the rain-fogged windows hoping to
catch a glimpse of Zayvion, he was not there.

[bookmark: _Toc249835450]Chapter Four

My apartment building is a dump. When it
rains, it is not just the appearance of the building that reeks. It is also the
walls.

I was halfway up the climb to my fifth-story
apartment. With each step the smell of old magic got worse. Thirty years ago,
when the technology was being developed to harvest wild magic, people thought
all it took was a lightning rod—well, a Beckstrom Storm Rod—and some copper
tubing to channel the magic throughout the city. That could not have been
further from the truth. Channeling magic through anything but iron, lead, and
glass pipes that had each been carved and molded with very specific kinds of
glyphing and holding spells made the channel useless, rotten, and dangerous.
This old building was lousy with rotten magic. The useless copper tubing was
set inside the walls, as was the fashion thirty years ago. The idea was people
wouldn’t want to live in a building that looked like a birdcage. The result was
having to tear the building down to access the tubing and not only reglyph the
holding spells, but also replace the copper with something expensive and
patent-permit laden. The owners of the Fair Lead didn’t go out of their way to
replace light bulbs. So we dealt with the smell that always got worse when it
rained.

By the time I reached my room on the fifth
floor, I had to hold my hand over my mouth to keep from smelling, and worse,
tasting the wet, rotten magic seeping out of the walls. It was a health hazard,
I was sure of it, but if a few cockroaches could be ignored by greasing the
right palm, then so could old magic. Even though it’d been thirty years, the
law hadn’t caught up with the use and misuse of magic.

I walked down to my apartment, put my key in
the lock, and opened the door. The smell was twice as bad here. So bad that my
eyes started watering.

Great.

A small flash of green halfway across the
room told me there was a message on my answering machine. I crossed the room
and pressed play.

‘‘Hi, Al!’’ My best friend in all the world,
Nola’s warm, happy voice piped out of the machine. ‘‘Happy birthday! When are
you coming out to the farm to visit me? I sent you a birthday present. Check
your bank balance. There should be enough there for you to come out for a week.
Leave a message at this number and let me know if you take the train or bus,
and I’ll meet you. I mean that. Oh, and Jupe says hi!’’

The machine beeped and the sudden silence,
along with the heavy smell, was just too much.

This birthday sucked.

But it was still my birthday. Three o’clock.
I rubbed at the back of my neck. If I weren’t feeling so bad, I’d go out, see a
movie, maybe take some of Nola’s gift money and treat myself to a pedicure. But
it would be at least the rest of the night before the magic stopped hurting in
me, and despite Zayvion’s insistence that I go see a doctor, I knew a nice long
bath and ten hours of sleep would get me through the worst of it. And that
wouldn’t cost me money I didn’t have. But the smell in the house was
unbearable. Come on, Allie. Time to think smart and find a warm, odorless place
to sleep for a few hours.

My hand hovered over my phone. Who could I
call? Nola’s farm was in eastern Oregon near Burns, a town almost three hundred
miles away, at least a five-hour drive from here, so that wouldn’t do. Who else
did I trust? Ex-boyfriends came to mind, but there was a good reason each of
them was an ex. I hadn’t kept in touch with anyone from college, and being both
unemployed and doing freelance Hounding jobs, usually at night, hadn’t exactly
created a close-knit social network. Sure, I knew a few of the other Hounds—
Pike, for instance. But I didn’t think an ex-marine who Hounded for the cops
would put up with my whining. Other than Pike, not a single person came to
mind. I had to laugh. There were times when being a sour, distrustful, jaded
young woman didn’t make my life easy.

I could call my dad.

Not in a million months of never.

Mama. Though I didn’t love the idea of ending
up right back where I’d started the day, I figured she’d let me stay late at
her restaurant, might even offer me a cot to sleep on if I

paid her, or did dishes or something. Or
maybe we could trade the Hounding job I did on Boy for a bed. Besides, I wanted
to know if Boy was okay. Wanted to know if she’d called the police and what
they were doing about the hit. They might even need to talk to me.

I picked up the phone and dialed Mama’s
number even though I knew she never answered the phone. Still, maybe this once.
When the phone rang for the twentieth time, I gave up. If she said no, maybe
I’d just get a cab to the bus station, and head out to Nola’s. Fresh farm air
sounded good right now. It wasn’t a perfect plan, but it was a plan. I grabbed
a backpack—a hideously pink and green thing with a cow on it that Nola had
given me years ago—and packed a change of clothes, an extra sweater, my tennis
shoes, a brush, deodorant, and toothbrush. I left the apartment and the
building as quickly as my swollen feet could take me down the stairs.

I caught a cab, told him to take me to the
nearest ATM machine, and checked my balance while the meter was running. I was
expecting maybe fifty dollars from Nola, but she had sunk three hundred bucks
into my account. Maybe things were looking up. I knew she made pretty good
money for selling her certified nonmagically grown alfalfa. The horse-racing circuit
considered any magical influence into the sport—including spells for pest
removal, mold retardant, or growth enhancement on the alfalfa that fed the
horses—to be as illegal as performance-enhancing drugs. Still, it wasn’t like
Nola was rolling in the dough. A hard rain at the wrong time could ruin a
year’s worth of work on a

field, and the nonmagic eggs she raised
didn’t make up for those sorts of things. This was a generous gift and I owed
her big-time.

I pulled out a hundred and got back in the cab.
I hugged my jacket closer around me and watched the city fall apart the closer
it got to St. John’s. The ache in my head was getting downright migrainal. Even
more fun was that I dozed off, or maybe blacked out. When the cab came to a
stop I slugged out from under the lead blanket of sleep that weighed me down.

‘‘Here it is,’’ the cabbie said in a
halfhearted stab at English. ‘‘I stop here.’’ I rubbed my eyes and still had
trouble focusing. It looked like the right part of town. The problem was, every
time I blinked it felt like it took forever to open my eyes again. All the
running around in the rain, jogging of stairs, and most of all, the stupid
payback for not setting a Disbursement spell, were finally catching up to me.

Either that, or Zayvion had poisoned my soup.

‘‘Sixteen bucks,’’ the driver said.

‘‘Sure.’’ I looked down at my hands, hoping
for a purse or something, and realized I had a wad of bills clenched in my
fist.

Smart like a rock, I am. My hands were the color
of steamed grape leaves. Nice bruise, that. Then the driver’s voice cut through
the fog again.

‘‘Sixteen dollar. This is the end.’’

And wow, that sounded really ominous, like if
my life were a movie, this would be the part where the cabbie turned into a
serial killer, pulled out the knife and hockey mask he kept in his glove
compartment, and did me in. But not, of course, before he collected on his
fare.

I giggled at that, and a small part of my
mind, perhaps my common sense, started to worry. I was not thinking so
straight. That was a bad thing to do anywhere in the city, and really bad—the
dead kind of bad—in this neighborhood.

‘‘Here.’’ I put my money in my jacket pocket
and gave the driver a twenty. He watched me from the rearview mirror. ‘‘No
round trip,’’ he said.

‘‘Right. Thanks.’’ I opened the door, got out
into the rain. I tugged my neon backpack onto my shoulder, but didn’t do it
very well, because it made me really dizzy. I staggered and caught myself on
the edge of a trash can.

Lovely. I probably looked like a drunk just
waiting for someone to roll me. Come on, Allie, I thought. Suck it up. It’s not
that far. Just a couple blocks. I needed a bed in the worst way. Maybe I should
have just put up with the stink back in the apartment. It was no worse than the
stink coming out of the trash can I was holding on to. Too late to go back to
my apartment now. There was no way I’d make it that far without passing out.
But if I had anything to say about it, I wasn’t going to sleep in the trash can
either.

I lifted my head and held still as vertigo
rocked the street beneath my feet like a hammock in a strong wind.

Just a couple blocks. I could do that.

I pushed away from the trash can, pulled my
shoulders back, and took a deep breath. Even though my vision was spotty at
best, my nose was still working. I caught the fish and salt stink off the
river, the rust and oil from the train track and river traffic, and the pungent
barf smell coming from, oh, I don’t know—everywhere. The sweet smell of tobacco
and charcoal, hinting of a wood fire down on the shoreline, wafted through the

air. Along with all that, I could also smell
the acrid tang of magic being used behind me, from the city proper. To get to
Mama’s all I had to do was walk toward the smell of old wood and hot grease and
something kind of dirty, like wet dog and barf. Those smells. I knew better
than to show how bad I was feeling. So I set a confident stride, kept my head
up, and looked around enough to signal to any circling predators that whatever
they wanted from me, they were going to have to fight me for it.

I made it to Mama’s without having to risk my
life over my crummy backpack, walked up the three wooden stairs, and was winded
like I’d just done a few record-breaking laps through quicksand.

Boy, behind the counter, watched me walk in.
He frowned, glanced over my shoulder, then brought his hand up empty from where
it had just been on the gun he kept there. ‘‘Is Mama in?’’ I asked.

He nodded, but didn’t do anything else for
me. Nice.

I walked the rest of the way into the
restaurant. I eyed the spindly wood tables to the right and left and considered
sitting down. But I knew, once I stopped standing I wouldn’t be doing it for at
least twenty-four hours.

‘‘Listen,’’ I said as I leaned my elbow,
carefully, on the counter in front of Boy. Leaning felt good. Felt real good.
Maybe I could just put my head down on the counter and let Boy figure out the
rest of it. Surely I couldn’t be the first woman who’d passed out on this
counter. Probably wasn’t even the first woman to do so this week. I blinked, my
chin dipped, and it took effort to fight my way up out of the quicksand that
was dragging me down, especially since I was pretty sure I was still wearing my
lucky lead coat.

Boy had a funny look on his face. Something
between amusement and disgust. Oh, good loves. I knew what he was thinking.

‘‘I’m not drunk,’’ I slurred.

Fabo. That sounded convincing. ‘‘I’m . . .
I’m hurt.’’ And I hated saying it, hated admitting it, hated hurting in front
of him, in front of anyone. ‘‘I need a place to stay. Does Mama have a cot I
could rent for the night? I have cash.’’

He raised his eyebrows and a wicked glint lit
his eyes.

Oh, good going, Allie. Tell a man who is
never three inches away from a gun that you have cash in your pocket.

‘‘Not much,’’ I amended, ‘‘but I could pay
something.’’ He just stared at me. Said nothing. I tried to remember if this
Boy was mute. ‘‘Is Mama here?’’ I asked. ‘‘I’m here,’’ Mama’s voice said from
somewhere to my left.

Oh, it was going to take a lot to actually
move my head. I weighed my options, and decided to go for broke. I turned my
head and the room blurred. Little silver sparks wriggled like tadpoles around
the edges of my vision moving in closer and closer until Mama and the whole
wide world were far, far away at the end of a tunnel. Wow. Who needed drugs?

‘‘Allie girl. Who does this to you?’’ Mama
strode over to me. She reached up and gripped my face, her small, cool fingers
on either side of my jaw. ‘‘This bad. A hit? Someone hit you?’’

‘‘It’s my fault,’’ I said. ‘‘I need a place
to sleep. I can’t go home.’’

She gave me a long, steady stare. I wondered
what she was looking for in my eyes. Didn’t know if it was there. Didn’t much
care. The room was going black, the tadpoles well on their way to full frogdom,
and the pain in my head and bones sort of rattled through me in waves.

Mama’s touch was like a cool rag on a fever.
Like Zayvion’s fingers. No, not like that, more like what I’d always hoped my
own mother would do for me—be caring and soft and make the pain go away when I
hurt. Mama’s hands created a wall between me and the pain, and I wondered if
the pain wouldn’t mind staying away for a while so I could get a little
shut-eye.

Before I actually dozed off, Mama got tired
of looking in my eyes. She lifted her hands from my face and nodded. ‘‘You
hurt. Stay here. Upstairs. You think you can go upstairs, Allie girl?’’

‘‘Sure,’’ I said. It came out a little
slurred and slow, but true to my word, I pushed off the counter and let Mama,
and her strong hand on my elbow, then her strong arm around my waist, lead me
across the room and through the door to a narrow hallway where a zag of wooden
stairs laddered up.

I remember taking the first step. The rest of
the climb got fuzzy after that, and the next thing I saw was Boy—the one with
the beard and ponytail who is usually in the kitchen— looking down at me. I was
apparently flat on my back, and I hoped I was in a bed. ‘‘What?’’ I said. Then
Boy moved back and Mama was there. For reasons I didn’t really want to analyze,
I was really glad she was around right now.

She looked down toward my feet, which I
thought rather odd; then she was back in my line of vision and something thick
and soft was pulled up over me. A quilt. Oh, loves. It was almost enough to
make a distrustful, jaded girl like me weep. Almost. ‘‘You sleep now, Allie
girl,’’ Mama said firmly. ‘‘You sleep. Mama’s here.’’ I had never been so happy
in all my life to do exactly what someone told me to do. Happy Birthday to me.

[bookmark: _Toc249835451]Chapter Five

Cody used to like rocking best of all, but
now he liked sitting very still and watching Kitten play. Kitten wasn’t very
good at walking yet, but she could find the plate of water Cody put on the
floor for her, and could stay quiet when the guard came by to look inside his
room every day and night. She slept under his chin, and he liked that. She was
warm, and good, and fun. She was the best friend ever.

Cody didn’t know how long he and Kitten had
been friends, but the cut on his stomach still hurt and, if he moved the wrong
way, it felt hot and stiff like maybe it would bleed again. It didn’t feel like
it was getting better, and that worried him. But he was shy, so the guard
didn’t care that he undressed all by himself before taking a shower, and the
guard didn’t mind when he took a little extra meat from lunch or dinner and hid
it in his pocket for Kitten.

Except that he still missed the sun and sky
and his friends back at the home, things were really good.

Kitten was sniffing at the bottom of the door
that would not open while Cody sat in the middle of the floor, holding very
still, watching her. She mewed and ran across the floor to Cody. She still
wasn’t very good at running, and she tripped and slid. Cody laughed.

Then he stopped laughing. The lock on the
door that would not open clicked, and the doorknob moved. Someone was coming.
Not a guard. Not a friend. The Snake man, the older, smarter part of him said.
Hide Kitten. Hold still. Cody scooped Kitten off the floor and put her inside
his shirt. She wriggled and poked him with her claws, but Cody bit his lip and
did not move.

The Snake man was coming. Coming to get him.

The door opened and the Snake man walked in.
He smiled and his dark snake eyes were shiny. He looked happy on the outside,
but inside he was excited. Excited to kill. Cody wanted to cry.

Oh, the older, smarter part of him said. Go
away, Cody. Fast. Think about the sunshine. Think about the sky.

And Cody tried to. He tried to think about
how nice the sunshine was, how warm and pretty. He thought about how it was
yellow sometimes, and orange, and red, and white. He thought about the sky, but
couldn’t remember if it was blue or white or gray. He was scared. Really
scared. He held his arm over Kitten, who was under his shirt. She stopped
squirming.

The Snake man didn’t say anything. He didn’t
lock the door behind him. Cody knew why. Someone was in the doorway. A big man,
bigger than Cody had ever seen. Death, the older, smarter part of him said.

And Cody knew he was right. That man, that
big man was death. And in his pocket were bones, little children’s bones full
of bad magic. Bones like the one Snake man had used to hurt him.

Cody whimpered.

The big man walked into the room. Just one
step. Just one. He looked at Cody for so long that Cody started crying. The big
man did not come any closer, but Cody could feel the big man’s hands move over
his skin, squeezing him to see if he was ripe. ‘‘Well?’’ Snake man asked
without looking away from Cody.

‘‘No,’’ the big man said. ‘‘Broken as a
shattered jug. Won’t be nothing left in him to use. That’s a shame. A damn
shame. You were someone once, boy. Someone.’’ Then the big man turned and
walked away.

But the Snake man did not turn. The Snake man
did not walk away. He came closer. And he was smiling.

He pulled a coin out of his pocket—a magic
coin—and a little bone. He had something shiny in his other hand too, but it
was not a coin. It was a knife.

The Snake man smiled more. ‘‘Good-bye, Cody.
It’s been nice doing business with you.’’

Cody didn’t know which thing would hurt him
more, the knife or the magic in the coin or the magic in the bone.

All of it, the older, smarter part of him
said. Reach for me.

But it was hard to reach to the older,
smarter part of him. He had tried to do it a lot before, and never did it
right.

The knife flashed up, the Snake man intoned a
mantra that was so bad, so very bad. The coin filled the Snake man’s words with
power and the bone changed it into something worse. Into death. Cody knew he
was going to die. In the dark, without sunshine.

No! The older, smarter part of him said.
Reach for the coin, for the magic in the coin.

Cody was crying now. He didn’t want to die.
Didn’t want Kitten to die. So he reached for the coin, for the warm, pretty
magic there. And he took some of it. He took it and the older, smarter part of
him reached out for it too, and reached out for him. Hang on, the older,
smarter part of him said. Don’t let go, no matter what. Cody held on. Held on
while the Snake man finished the angry, bad magic. Held on while the knife came
down. Held on while the pain shot through him and made him scream. Held on to
the older, smarter part of him, while the older, smarter part of him held on to
him and to something else—the magic in the coin. Cody wished he could have said
good

bye to Kitten.

The knife pushed under his skin again.

He wanted to scream, but couldn’t hear
anything except the older, smarter part of him chanting soft words that moved
the magic in a different way, painting a picture of sunshine and sky. Then the
pain was so big that it covered up the sunshine, it blacked out the sky, and
Cody was squished into a dark box where he couldn’t see or hear anything
anymore, not even the older, smarter part of himself.

[bookmark: _Toc249835452]Chapter Six

There are reasons why I like to sleep in my
own bed. One, I have good pillows. Even though the mattress is too hard, as
long as I have enough pillows, I don’t care. The other reason I like sleeping
in my own bed is because gorillas with baseball bats don’t come in the room and
bash in my head while I’m asleep.

So when that sudden, explosive pain hit, I
knew right off that I wasn’t at home. I groaned, opened my eyes, and tried to
match where I was to places where I might fall asleep. It was a narrow room lit
by a small yellow-shaded lamp in the corner. The walls were painted in
we-didn’t-even-care-the-first-time-we-painted-it beige. A white and blue quilt spilled
over onto a wood floor that had been so worn down it looked more like bark than
wood.

But the quilt was clean, thick enough that I
suspected feathers inside, and looked homemade. I leaned over, almost lost my
lunch to the pounding pain inside my skull, and with much careful breathing
pulled the quilt off the floor and back onto the bed with me. Sweet hells, I
hurt. But it was not the same pain I’d been in from using magic. This was
different. Deeper. It made me feel really sad and really alone.

Then, as fast as it had hit, the pain was
gone. I wiped at the wet on the corners of my eyes. That had been the worst
headache I had ever experienced. I took a couple of breaths, and was relieved
that really, all the rest of me was feeling pretty good. But the headache, or
maybe the haunting absence of that sudden pain, left me feeling horrible in a
different way. I was crying, actually crying, like I hadn’t since I was ten.
But why? The wispy fragments of a dream brushed across my thoughts; someone was
gone, missing. Hopelessness washed over me like when I’d been told my mom had
left the country. I wanted to curl up under the quilt and never come out.

I’d just lost someone or something important
to me. But I didn’t know why I thought that. I must be tired. Just tired.

I wiped my face on my sleeve and took a look
at my hands. Still a little yellow from the bruising, but not the angry black
and purple-red they’d been last time I’d looked at them. The digital clock next
to the bed read five a.m. I’d slept over twelve hours. I had better write down
the details of the hit on Boy and the meeting with my father in my little book
while I had the chance. When I got home, I’d take some time and transfer the
notes to my computer.

It was strange to have my entire life, or at
least the important bits I didn’t want to forget, recorded by hand and backed
up electronically. It made sense to do it for the jobs I Hounded, but sometimes
when going through the book I ran across a detail, like ‘‘always take the right
trail in the park’’ or ‘‘parrots don’t work’’ that were obviously personal
experiences I no longer retained.

Sometimes I felt like a ghost in my own life.

I sat up and turned on the bedside lamp. Mama
had left me in my jeans and tank top and put my extra sweater on me, and had
draped my coat over the foot of the bed. I tugged the coat up to me, and dug
the leather-bound journal and pen out of the pocket. The first page of the book
had my vital information. My name, birthday, blood type, medical allergies,
things of that manner. So far I hadn’t forgotten those things, but it was a
grim and very real possibility that one day I might. I didn’t like to think
about it, but it would be stupid to not take what precautions I could.

I thumbed back to a blank page and started
with the date and time of Mama’s call. It didn’t take me long. I’d had lots of
practice, in college and otherwise, to make my notes as short, clear, and
concise as possible.

I tucked the book back in my coat and turned
out the lamp. But instead of drifting back to sleep for maybe another hour, I
tossed and turned, the lingering sadness and loss from the dream filling my
thoughts.

For no reason at all, I kept thinking about
my father. Not about his anger and manipulation, but about the feel of his
blood and mine joined, his regret when he said, ‘‘I’m sorry,’’ and how genuine
that felt.

I should have stayed away. Stayed away for
another seven years.

I finally got up and walked across the dark
room to the window. I tugged back a corner of the curtain, not sure I was ready
for actual sunlight yet. I needn’t have bothered being so cautious. It was not
daylight out, not even close. The sky was black as a hangover, and the alley
below the window didn’t have a light anywhere along it. I was on the second
floor, so I could see around one building with windows that were broken out,
and there was plenty of light from the other streets, lights that burned
brighter the farther away from St. John’s they were.

St. John’s wasn’t like what I expected from
this vantage. This early in the morning, it carved a strong ebony edge against
the burning yellows and blues of the city, like the mountains against sunrise.
And there was a kind of haphazard sense of power in the short, strong buildings
that were still standing, a squared-off victory over time, over manipulation,
over magic. It survived despite the changing world. St. John’s had power to
withstand poverty, neglect, pain. Maybe that was what I liked about it. Because
there were people in these buildings who hadn’t given up, hadn’t tried to be
anything other than what they were, hadn’t tried to conform to what the world
expected them to be. There were other people too, the kind who migrated here
like rats to garbage. Even so, good people remained—people like Mama and her
Boys. Those deep roots made this dump feel more like home than the penthouse
condo of my childhood. A motion at street level caught my eye. A big, heavy man
in a dark trench coat moved down the street, stepping around piles of what I
hoped were just garbage and cardboard.

He was coming from somewhere farther north,
moving out of deeper shadow into faint streetlight.

A chill ran over my skin. There was something
about the big man that gave me the creeps. I watched as he strolled along,
trying to figure out what bugged me about him. He was almost out of my line of
vision, moving in front of the building that blocked my view farther down the
street. I shifted on my feet, curling up so I put some weight on the side of my
foot. I drew the curtain back a little more.

The man stopped. It was like watching an old
movie where a mime runs into a glass wall. He threw a hand in front of him and
looked over his shoulder. But instead of looking back into the darkness, he
looked up. At me.

Like I said before, it was dark out, dark in
the room, and I hadn’t brought a night-light with me. There wasn’t a single way
he could see me, standing behind a dark curtain, in a dark room, wearing a dark
sweater and jeans.

But his face was tilted up toward me. I saw
his mouth open, as if he had just said the word no. I could see the shadow-smudged
thumbprints where his eyes should be, and I knew he saw me. I stared right back
at him, because if there’s one thing I won’t do it’s back down once I’m
spotted.

My heart beat hard, and I wished I had on my
boots, my running shoes, anything. Instinct told me to run. Instinct told me he
was dangerous.

I could handle dangerous. Dangerous and me
went back a long way. We did lunch when dangerous was in town.

The man lifted a hand toward me and I felt,
very clearly, his fingers, like heated oil, slide down my spine, thump over
each vertebra, and then squeeze.

I caught my breath because it felt really
real. And it creeped me the hell out. I let the curtain drop and stepped away
from the window. Groping someone without their permission was against the law,
magic or no magic. Breaking the line of vision was usually enough to dispel
that kind of spell. But just in case, I backed away to the door and made a
warding gesture. The sensation of his hand down my back had already faded, so I
didn’t invoke a spell or draw any magic into that ward, but I rubbed my hands
up and down my arms trying to rid myself of the sense of violation.

His touch might be gone, but my heart was
still pounding. That had been familiar. That man down there, whoever he was,
had touched me before.

I tried to draw up a memory that he fit. A
client? An acquaintance? Someone from college? An associate of my father’s? But
where there should be a name, or a defined face in my memory, all I found was
black static.

A chill rattled under my skin and I clenched
my hands into fists, then shook them out. That man touched me, bone deep,
without my consent. He knew me. And he knew I was here, up here, in this room.

‘‘Oh, hell,’’ I whispered.

There was no way I was going to just sit
here. For all I knew, he was on his way up now. I didn’t know why, but getting
away from him, shaking the scent of him—rot, and something like licorice or
honey mixed with the faint whiff of formaldehyde—had become the top item on my
agenda for the day.

Okay, I wanted out, out of here, out fast.

I looked for my backpack and found it on the
wooden chair by the bed. I picked it up, took the time to shove my feet into my
shoes and tie the laces so I wouldn’t trip. I pulled on my coat, patting my
pocket to make sure the book was there.

The other pocket had money, so I pulled out a
twenty and threw it on the mattress. Mama’s generosity was a bridge I didn’t
want to burn.

I wanted to run. I needed to run. I knew he
was coming for me. I could feel him moving through the darkness below into the
light of Mama’s restaurant. I could smell him. Could smell the rotted stink of
magic he’d used on me. I had to leave. Now. I looked at the window, but some
practical part of my mind calmly listed the injuries I’d get if I tried to hero
it down the outer walls of this dump. Right. Probably best to escape through
the door. Any time now. Now would be good. Before he made it up the stairs. I swung
my backpack over my shoulder and hurried to the door again. I listened for
footsteps. My heart was beating so loudly that I had to hold my breath to hear.
Nothing.

No sound at all from the other side of the
door.

I opened the door as quietly as I could and
checked the hall in the dim light of a couple low-watt bulbs in the ceiling.
Just a hall with a few closed doors, and the wooden-railed staircase going
down. And that’s exactly where I was going too. I closed the door behind me and
walked over to the stairs, insanely grateful that I’d packed my running shoes.
I looked down the stairwell. Pockets of shadow swallowed whole sections of the
stair. Anyone could be in those shadows. He could be in those shadows. I
hesitated. What if he were waiting for me on the stairs? I didn’t like small
spaces, and especially didn’t like fighting in them.

But there were other ways I could defend
myself. Like magic. I was a Hound. I had certain abilities at my disposal. All
I had to do was calmly draw upon the magic within me and use it to see where
the man was. It was even possible he wasn’t in the building. Maybe he had just
walked on. Maybe this was all in my head and I was panicking for no reason.

I shivered even though it was warm and damp
in the hall. Instinct told me someone was nearby and looking for me. Instinct
had never been wrong about these kinds of things before.

I silently recited a mantra, the one that
always calmed me down no matter how freaked out I was. A mantra could be
anything you could actually remember in times of panic. Mine happened to be the
childhood chant Miss Mary Mack. Miss Mary Mack, Mack, Mack, all dressed in
black, black, black, with silver buttons, buttons, buttons, all down her back,
back, back . . . and again, all the while listening for footsteps and keeping a
nose out for the smell of him. Finally, my shoulders relaxed and my breathing
slowed. Good. Now all I had to do was draw upon magic.

Nothing. I felt as empty as a beggar’s
pocket. No magic here, not even old copper channels. It didn’t mean it was
impossible to tap into the magic—that guy out on the street had done just fine.
It did mean it was difficult.

The small magic I carried within me seemed
like a tiny flicker of its usual strength—a flame about to go out. I was deeply
tired, and even though I’d slept, I hadn’t really recovered from the price I’d
paid. I didn’t want to draw magic from the nearest source, which was at least
three miles away. For all I knew, that guy out there was a Hound and would spot
me the moment I cast a spell.

Fine. I could do this the old-fashioned way.

I headed down the stairs as quietly as I
could, my back against the wall. The first landing was empty, and I waited
there, breathing through my nose, trying to sniff out a whiff of anything, or
anyone, out of place. All I smelled was cold cooking grease, and the tang of
meat and onions.

I took the last set of stairs down and paused
at the bottom to listen. Still nothing. There was no one in the hall. There was
no one out in the dining area.

What a great morning this had been so far.
First, I woke up and cried like a little girl who’d lost her mommy, and now I
was jumping at shadows when there were no shadows. I so needed a cup of coffee.

And I wanted to be away from here. But when I
crossed the room and checked the front door, it had no less than six dead bolts
across it. I could get out, but I didn’t want to leave Mama’s place unlocked
behind me. Not with that man out there.

Great.

Well, I could still get coffee, then maybe
wake Mama up and ask her to lock the door behind me. I walked behind the front
counter and toward the kitchen to see if I could start a pot. I heard footsteps
behind me.

‘‘Allie girl?’’

I turned around. I can’t say I was surprised
to see Mama, wearing a pink robe with red hearts on it, her hair messed from
sleep. But I was surprised to see the gun in her hand. ‘‘You robbing Mama?’’
She waved the gun toward the cash register at my elbow. ‘‘What? No. No, of
course not. I was going to make coffee.’’ I shifted the backpack on my shoulder
and turned away from the register so it didn’t look like I was casing the joint.
‘‘I really just want to go now. The door’s locked and I didn’t want to leave it
unlocked behind me. I need to take care of some things.’’ Like getting some
coffee and sanity. In that order.

‘‘You in trouble, Allie girl?’’ She had not
lowered the gun.

For a fleeting moment I wanted to say, well,
yes, there’s this woman who is pointing a gun at me, and I don’t do guns before
coffee. But Mama was the one who put me up yesterday and let me lie low, and
Mama was the one who woke up in the middle of the night to check on me. So what
if she was checking on me with a gun? She was just the overprotective type.

‘‘I’m going to be fine,’’ I told her. ‘‘How
is Boy?’’

Mama lowered the gun. The sleepy look in her
eyes turned to worry before she shrugged one shoulder. ‘‘Doctor say he stays
for a week. But he is sleeping good. Breathing good. Strong.’’

There was a strain in her voice, the tight
tone of a parent whose child was hurting, maybe dying, saying the hopeful
things as if she believed them. Maybe saying them so she could believe them, so
they could be true.

‘‘He’s at the hospital?’’ I asked.

She nodded again. ‘‘He comes home soon.
Soon.’’

‘‘That’s really good. You did the right
thing.’’ And I meant it. I didn’t expect someone as little as Boy to survive
such a hard hit, much less recover so quickly. But Boy was strong. Just like
Mama said he was.

‘‘Who did this, Allie?’’ Mama asked. ‘‘Who
hurt my boy?’’

And that’s when it hit me. I hadn’t told her.
I had been so angry, then so shocked that my father would be behind this, that
I hadn’t told her he was the one who put her son in the hospital. I wondered if
she would believe that I’d forgotten to tell her. I wondered if she would hold
me hostage and demand money from my father once I told her. I wondered if I
wanted to risk telling her anything while she was holding a gun.

Hells. I did not like to negotiate for my
life before coffee either. ‘‘I know who it is,’’ I said.

‘‘Who?’’ The gun came up, casually aimed at
my stomach. ‘‘I am not going to tell you while you’re holding a gun.’’

Her eyes narrowed and I knew she was suddenly
much more awake than she had been. ‘‘You don’t trust me?’’ She did not put the
gun down. ‘‘Tell me.’’ ‘‘Not with the gun.’’ I was a lot more awake right now,
too.

I could tell it was a hard decision for her.
She had, as far as I knew, raised a multitude of boys on her own, in the
poorest part of town. Asking her to trust me enough to put down a weapon was
like asking magic not to follow a perfect casting, or a river to flow backward.

‘‘Did you do it?’’ she asked.

Oh. I hadn’t thought of that. No wonder she
wasn’t putting the gun down. I shook my head. ‘‘No, Mama. I hate that someone
hurt him. He’s just a little kid.’’ And she must have heard the sincerity,
because she walked over to the counter and put the gun down. She did not step
away from the counter, but she did fold her hands in front of her so I could
see both of them, which was thoughtful of her. It would give me just enough
time to surrender if she decided to grab the gun and fire it at me. ‘‘Who?’’
she asked again.

‘‘My father.’’ I’d never told her who my
father was, but I figured she knew. I’d spent enough time in the public eye when
I was younger, and I looked enough like my father that it was hard to find
someone who didn’t know we were related. On top of that, Mama was smart. Smart
enough to know who she hired to Hound her personal problems. Maybe she hoped
some of the Beckstrom fortune would eventually find its way into her pocket.
Mama scowled. ‘‘Why? Why my boy?’’

‘‘I don’t know. I went to him. I told him we
knew. Told him he would have to pay for everything, hospital, damage, and more,
but he didn’t tell me why he did it.’’ ‘‘He say he did it?’’

‘‘No. He denied it. But I know his signature.
I know what he can do.’’ Mama considered that for what felt like a long time.
Long enough that I started feeling tired again, started wishing for a cup of
coffee down at Get Mugged. Started thinking about the big man I’d seen in the
street and wondering whether or not I should mention him to her. Yeah, right.
Like telling her a strange and possibly dangerous man was in the neighborhood
would be news to her.

‘‘He agree to pay?’’ she asked.

‘‘I didn’t give him a choice. He hit Boy,
Mama. And he has the money to pay. You should take him for everything you can
get.’’

I expected maybe a smile out of her. Instead,
‘‘You don’t care for your own father?’’ Good question. Only I had no good answer
for it. ‘‘I don’t know. I don’t like what he is.’’ It was the best I could give
her.

‘‘Then we sue,’’ she said. ‘‘I have lawyer.’’
‘‘A good one?’’

‘‘Good, bad.’’ She shrugged. ‘‘I just need
hungry.’’

‘‘Then you shouldn’t have a problem.’’ I shifted
the weight of the backpack straps again. ‘‘I’m going out of town for a while, a
week at most. You filed a report with the police, right?’’

‘‘I take care of it.’’

Which meant she probably hadn’t. I’d need to
stop by the station and file a Hounding report. But not before coffee.

‘‘You really need to contact the police about
this, Mama. It will make a difference when you go to court.’’

‘‘I take care of it.’’ She picked up the gun.
‘‘You do good for Mama. I do good for you.’’ She walked over to me, the gun
balanced in the palm of her hand, grip toward me, like she was offering it to
me.

‘‘No thanks. I don’t do guns.’’

She scowled. ‘‘Did I say I give you gun?
Think with your head.’’ She said it in the same tone she used with her boys,
and for no reason at all it made me happy she would be so gruff with me.

‘‘You are good Hound, Allie,’’ she said,
‘‘but you can be more. Better. I see it here.’’ She pressed her fingertips
against my sternum. Warmth spread out from her fingers and dug down deep, like
roots looking for water. I felt magic—it had to be magic, though I didn’t know
Mama had ever learned to cast—branch out through my veins, wrap my bones, and
then drain away, down my arms, stomach, hips, legs, dripping out my fingertips
and the bottoms of my feet.

I felt refreshed. Awake. And suspicious as
hell. That magic didn’t feel like anything I’d experienced before—too clean,
too soothing—and it was gone so thoroughly, it was like it had never happened.
I couldn’t even catch a scent from it. It certainly didn’t feel like the magic
stored within the city. Didn’t feel like the magic harvested from the wild
storms.

But there was no other kind of magic in the
world. If there were, it would have been exploited. And if a new kind of magic
were going to be found in the world, it sure wouldn’t be here, in the rundown
section of Portland, a city where every tap of magic was carefully regulated, monitored,
and doled out in billable minutes. And it wouldn’t be discovered by a woman
who, as far as I knew, didn’t even have a high school education, much less a
higher ed in magic, called all her kids the same name, and wore clothes
scrounged from the women’s shelter.

‘‘What was that?’’ I asked.

‘‘I say if you try hard, you be better.
Here.’’ This time she poked my chest, and all I felt was her bony fingers.
‘‘And here.’’ She tapped my forehead. ‘‘Think with your head. Get a real job.
No more Hound.’’

I rubbed at my forehead. ‘‘What else?’’ She
knew what I wanted to know. What kind of magic had she touched me with. Or what
kind of spell or glyphing had she cast. I wasn’t an expert. There were spells
I’d never experienced before. ‘‘What about that magic you

just used on me?’’

Mama scowled. ‘‘No magic. If I had magic,
would I be poor? Would my Boy be in hospital dying? Would I live here?’’

I gave her a noncommittal shrug. Mama was
smart and tough. Tough enough to take a few hits, or live with less if it meant
hiding what she had from those who would want to

take it. She was also smart enough not to
wave magic around in front of someone she didn’t know very well—me.

‘‘I don’t know what you’d do if you had
magic,’’ I said quietly. ‘‘Maybe you would be poor and Boy would still be
hurt.’’

I was very aware of the gun in her hand. And
of the fact that she and I weren’t exactly best-buddy girlfriends.

‘‘No magic,’’ Mama repeated, flat. Final. But
she didn’t smell right. I didn’t think she was telling me the truth—or at least
not all of it.

The door handle rattled behind me. A key
slipped into the first lock and the dead bolt snicked.

I moved to one side of the door. Mama tucked
her gun into the pocket of her robe. ‘‘Boy?’’ she yelled.

‘‘Yes, Mama,’’ said a man’s voice. ‘‘It’s
me.’’

Mama seemed happy with that, but I wasn’t
feeling nearly as confident. I could smell the man, a heavy musk and spice
odor.

I thought I knew all of Mama’s Boys, but the
man who walked through the door was a stranger to me. Lighter hair than the
other Boys I’d met, his dark eyes glittered in the low light, hard and glassy
against the deeper tone of his skin. He looked more like Mama than most of her
boys. I was pretty sure he was actually her son and figured he was older than
me by maybe ten years. He looked like he’d recently taken a shower, and was
cleanshaven and polished in a casual corporate way, all the way from his
button-down white shirt, dark tie, and gray khakis to his loafers. He smiled
and there was a smooth, slick coldness about him that made me think of
reptiles. Or politicians. ‘‘I didn’t know we had company.’’ He extended his
hand. ‘‘James.’’ It took everything I had to put my hand out. I might have been
raised by wolves, but I still had social graces. I shook his hand and pulled
mine away as quickly as possible. His hands were cold and smooth, and I had a
real desire to wipe my palms on my jeans. ‘‘I was just leaving,’’ I said. So
what if I didn’t give my name. Sue me. His eyes narrowed and the smile slipped.
‘‘That’s too bad. You look familiar . . . have we met?’’

I got that question a lot, and I had zero
intention of telling him I was Daniel Beckstrom’s daughter. But here’s the
thing. He didn’t look familiar to me at all. His voice wasn’t ringing any bells
and neither was his face. But his scent was familiar. I may not have met this
man before, but I had been around him. Close enough and long enough that the
smell of him—musky to the point of being sour and peppery—was imbedded in my
memory. He carried other odors too—he’d been somewhere with organic death, like
at the edge of the river, among fish and rotted things. He smelled of sweat
too, like he’d recently done something very physical. What creeped me out was
that he also carried the slightest stink of formaldehyde, very faint, like he’d
brushed against someone or something that carried that scent. Maybe the big man
in the street?

Despite the overriding smells, I knew I knew
him. Or had known him. But I couldn’t remember him.

This is where the extra hit—the random double
price magic sometimes takes out of me— really sucks. And there was a bad
stretch in college where it happened every time I used magic—pain plus memory
loss. I shrugged it off at the time, and yeah, I’d turned to booze and drugs to
try to handle it. But it didn’t change anything. Unless a person was very
diligent about always Offloading to a Proxy, magic left marks. It scarred. And
I hated coming face-to-face with my own failings. Knowing I was missing
memories, maybe even days or weeks of my life, was the sort of thing that gave
me nightmares.

Not to mention the fact that I did not like
this man, Mama’s Boy, or no. ‘‘No, we haven’t met,’’ I said. ‘‘Unless you went
to Harvard.’’ He did a fair job of looking surprised and confused. ‘‘The
college?’’ Right. So we weren’t going to really find out how we knew each
other. I’d had enough of this. ‘‘Listen, I don’t care what your game is, but
tell your buddy out there to keep his hands and magic off me or I will report
you both to the police.’’

From the corner of my eye, I could see Mama
stiffen. James’ face flushed with a fury he dampened with aplomb. ‘‘I don’t
know who you’re talking about. I’ve been alone tonight. And there is no magic
here. Not in this part of town.’’

‘‘No magic,’’ Mama repeated firmly. ‘‘You go
now, Allie girl. Go.’’ She shoved me toward the door, and opened it for me.

‘‘No magic,’’ she said. Mama was sweating
even though the air outside was cold enough to sting my eyes. She was afraid,
or lying. I glanced back at James. He stood with his hands in his pockets,
relaxed, cool on the outside and burning on the inside, watching me watch him.
He was hiding something. I figured Mama knew too, but for her own reasons
didn’t want to admit it. I also figured she had a gun and it was time for me to
go. I stepped through the door. Mama closed it so quickly behind me that the
doorknob literally hit me in the hip. Every lock snapped into place.

‘‘You go to those men again?’’ Even through
the thick wood door I could hear her yelling at James. ‘‘Those worthless men,
huh? You go to them? Do what they want like dog to them?’’

‘‘My business dealings are my own,’’ James
said. ‘‘Your own! What you do, you do to family. To Mama.’’

‘‘Then you should be happy,’’ James yelled.
‘‘I’m the one who’s going to get us out of this hellhole. Don’t you want that?
Don’t you want to get away from this rotted dump? Have some money, some
power?’’

‘‘No. Not if that man hand it to me on gold
and diamond platter. There is no paying back his kind. They will use you. That
kind always uses. We are dirt to them. You are dirt to them.’’

‘‘I’m not that stupid,’’ James said. ‘‘I know
how to play their game. I know how to give them what they want and take what I
want. We all win. We all get what we want.’’ ‘‘Good.’’ Mama lowered her voice,
but I could still hear her. ‘‘I want smart Boy. Boy who pushes pride away. Boy
who breaks ties with those men and is not ashamed of his real family.’’

There was a pause. Finally James spoke.
‘‘Well. Maybe you won’t get what you want after all.’’ I heard his footsteps
pound across the wood floor, retreating deeper into the building.

‘‘You go now, Allie,’’ Mama’s voice said
through the door. So I did.

This was so none of my business. If Mama
needed me for the trial against my dad, I’d happily be there. But I did not
want to get involved in her personal life. It was cold out, so I hit the street
at a pretty fast clip, heading toward the nearest well-lit street with a bus
stop. Luck was on my side for a change—it wasn’t raining. Dawn

smudged cobalt blue over black clouds and
faded to a hazy gray by the time I found a bus stop.

Get Mugged would be roasting coffee beans
about now, and I’d be there for the first cup. After that, I’d go down to the
police station, file my report on Boy’s hit, and then I’d get out of town to
Nola’s for a couple weeks before the trial started.

I pictured her little farmhouse and the
hundred acres she farmed. In my mind’s eye it was always summer there—the
summer I’d left college and landed on her doorstep trying to sort out my life.
Nola and I had met in high school. She married her sweetheart her senior year
and seemed happy as pie to move almost three hundred miles away to help him run
the family alfalfa farm. But with Nola and me, time and distance didn’t matter.
She’d always been there when I needed her and I’d tried my best to be there for
her too, especially when her husband, John, had been sick with cancer.

There weren’t a lot of people out on the
street yet, which suited me fine. Even better was that I didn’t have to wait
long for the bus. I flashed my bus pass and settled into the relative peace of
the fluorescent lights and rumbling engine.

It had been a strange twenty-four hours. The
hit on Boy, seeing my father again after seven years, working blood magic to
find a Truth I still couldn’t accept. The feeling of my dad’s blood and words
still resonated beneath my skin. Maybe they would for a long time. Blood magic
was a powerful branch of spell casting, and except for Truth spells, it was all
but outlawed.

My father told me he didn’t hit Boy.

My father was really good at Influencing
people to think what he wanted them to think. He was also an expert caster, and
probably knew twelve different ways to fake a Truth spell. But it was hard to
believe he could lie so completely held blood to blood. Twenty-four hours had
also gotten me hurt and sick from Hounding Boy and, just to make things even more
interesting, I’d also gone on a nondate with a nonstalker my father had hired
to either protect me or spy on me.

My thoughts circled Zayvion. There was
something about that man that made me stop and want to look. Made me stop and
want to feel. It wasn’t just the outside of him, which was, I had to admit,
pretty nice: shy smile, quiet voice, and a gaze that made me feel like he was
looking closer at me than any person had in my life. There were other things,
unspoken things, that drew me to him. The long silences. The sense of calm he
radiated. His willingness to step in when people were in need, like standing up
to Mama for Boy. There was something about him that seemed honor-able, and yes,
kind. And just thinking about that kiss sent a thrill through me.

Survival instincts said step away and leave
the man alone. Something else, something deeper that was probably my heart, if
I indeed still had one, told me to draw near and fold into the warmth of him.

The last time I listened to my heart all I
got was a mooch of a boyfriend I couldn’t get rid of for months.

The bus finally dropped me off a few blocks
from my apartment. I decided not to go home yet, so I turned the corner toward
Get Mugged, which was down another five blocks.

Someone was following me.

Dawn spread dove wings across bruised cloud
bellies, lending the day some light, but not enough for the streetlamps to
switch off. The city was waking up, streets and sidewalks more crowded, but not
so crowded that I could easily lose my pursuer. I stopped on a corner to wait
for traffic and to try to get a better look at the guy on my tail. Shorter than
me, stocky. Dressed in a practical coat, knit hat, jeans, running shoes. At
first I thought it might be Marty Pike, the ex-marine who Hounds for the cops.
Then the wind shifted and my follower moved. I got a whiff of him—just the
lightest scent of baby powder and soap, and beneath that, the peppery stink of
lavender. I was being stalked by a woman. Interesting.

The light changed and I crossed into traffic.
I could lead her on a chase, maybe trap her down the end of an alley and then
ask her why she was following me. I could walk to the police station and report
her. Hell, I could get a cab, go to the cops, and fill out a report about her,
and one about my father and Boy all in one easy trip.

But unless she got up in my face for some
reason, there really wasn’t much to report about her. And I needed a cup of
coffee like nobody’s business.

Lovely morning. The snap of cold air on my
face, the sound of birds in the trees, the gut wrenching joy of being stalked.
It was great to be me.

The next three blocks went by quickly. I kept
an eye on her without being obvious about it, but she was good. I saw her once,
then lost track of her at the next crosswalk. Maybe she realized she was
tailing the wrong woman. Why would anyone want to follow me around anyway?

Zayvion had followed me. If he were telling
the truth, he was no longer on payroll. Maybe this was the new girl on the job.
Why my father felt the need to know every step I took was beyond me. I wished
he would drop dead and leave me alone. The wind pushed between tall buildings
and I caught a whiff of dark roast. Get Mugged was just a few shops away and I
put a little extra length into my stride. Just let me get coffee. One cup.
After coffee I would take care of everything. I’d report my dad, report my
stalker, contact my landlord about the late rent, and get a train ticket to
Nola’s. Maybe I’d even call my dad and tell him once again, and firmly, to leave
me alone. Just ahead was a newspaper stand, and I considered blowing a couple
of bucks on a magazine to read while I drank coffee and let my stalker cool
off. That sounded like a fabulous idea. But as I came near the stand, near
enough to read the newspaper headlines, my ears began to ring, my vision
narrowed down to a hazy tunnel, and suddenly everyone around me seemed to be
moving in really slow motion.

All I could see were blocks of black letters
across the tops of the newspapers: DANIEL BECKSTROM FOUND DEAD. BECKSTROM
ENTERPRISES CEO MURDERED. INVENTOR OF BECKSTROM STORM RODS DEAD.

Shock is a strange thing. It’s a little like
dreaming about breathing underwater. I could hear the noise of the city around
me. I could feel the press and push of people walking too close to me. I even
watched as a man casually picked up a paper that outlined my father’s death,
read the front of it, and dropped it back on the stand. A flash of hatred that
he could be so callous, that he could look at something like that and just
throw it away like it didn’t matter hit me. I knew I was in shock, knew I wasn’t
moving, wasn’t thinking straight.

And all I could think was: so this is what it
feels like to have a parent die. I didn’t think it would hurt so much. I didn’t
think I would feel so empty so quickly. I didn’t think I’d feel much of
anything when he died, since I didn’t like him very much and didn’t love him
either, right?

Then why did so much of me ache?

Move, Allie, I told myself. So I moved.
Forward. To the newsstand. I dug in my pocket and bought a newspaper. My hands
were shaking so hard the man at the stand gave me a strange look. I tried to
smile, but my teeth were chattering.

‘‘Cold,’’ I mumbled.

He handed me change. I put that in my pocket,
almost forgot to take the paper with me, tugged it off the counter, and stepped
back into the flow of the crowd. I went blank for a couple seconds. Someone
brushed past me, bumped my elbow, and I got moving again. Down the street. To
Get Mugged, because I could not think of what else to do. I stopped outside the
wood-and-glass door and the smell of coffee was suddenly too much, too strong,
too sour, and I thought I might puke if I had to walk in there. I wanted to go
away. Wanted to go somewhere where someone could explain to me why my father
was dead.

A woman pushed the door open from the inside
and I had to step back to let her out. The practical part of my mind took over,
caught the door. I walked in and sat at a table in the back where I could watch
the door.

Sitting was good. Really good. I kept my coat
on, and my backpack. It was hot in the little brick shop; the coffee roaster
must have just finished its job. The air was thick and moist with the heat and
overcooked smell of roasted beans. Even so, I was shaking cold. I put the paper
on the table. I turned it over so I couldn’t see the headline. That was worse. The
bottom half of the paper was filled with pictures of my father, dressed in his
business suit and smiling. I could almost imagine his voice, low, encouraging.
You’ve had your fun, Allie. There is still a place for you in this company. Come
home.

My throat tightened and hurt. But it was as
much from anger as sorrow. How could he die on me? Why? Why now?

Come on, Allie, I said to myself. Pull it
together. You’re a tough chick. You can take it. People die every day.

People die, sure. But not my dad. Never my
dad.

I left the paper on the table and got myself
over to the counter to order coffee. The girl behind the bar was bristling with
multicolored piercings, including the one through her left eyebrow that had
some sort of light worked into it and changed from blue to pink every time she
blinked.

‘‘What can I get you?’’ she asked.

‘‘Coffee, black, with a shot of espresso.’’
My voice sounded a little low, a little soft. It was like I couldn’t breathe,
like maybe I’d swallowed a whole bag of cotton balls and they had filled up my
lungs and stuck in my throat. I cleared my throat, handed her money, and picked
up the steaming mug at the far end of the counter. I thought about leaving,
about going back to my apartment, and crawling into bed, like when I was little
and didn’t want to hear my mom and dad yelling, didn’t want to hear my world
chipping away word by word. But my apartment was horrible and probably still
stank, and I couldn’t deal with one more horrible stinking thing right now. I
sat at the table and took a drink of the coffee. Hot, bitter to the point of
being sharp. It was like a slap to the face, painful, but kind of good too.

I took a second drink, then stared out the
window until I’d finished half the cup. My head cleared a bit, my nerves
settled some. I didn’t want to read the paper on the table. So I didn’t. Not
until I finished my coffee. Then I pulled my shoulders back and turned the
paper over so I could start at the headline.

The report said that my father had been found
in his office, dead, late yesterday afternoon. The receptionist had found him.
She’d gone in because he wouldn’t answer his phone and had an important call on
hold. She’d called the police. The paramedics who arrived pronounced him dead.
They didn’t list the cause but said it was a suspicious death.

The police weren’t willing to announce
suspects yet, but they were working some strong leads and wanted information
anyone had in connection to the case. The rest covered my father’s life, his
highly publicized dispute with Perry Hoskil over the invention and patenting of
the Beckstrom Storm Rod that had changed magic distribution throughout the
world, his playboy lifestyle, his six wives, one child, and the humanitarian
causes he’d been involved with over the years—causes I knew he’d only taken on
for the tax write-off.

Neat. Tidy. The entire life and death of a
man who was a mystery I had never been able to puzzle out, summarized in a
thousand words or less by a stranger. I stuck the paper in my backpack. I
should really go to the cops now. I didn’t have much information, although I
had been at his office earlier that afternoon. I could tell the police I was
there and what we talked about. I could tell them Zayvion Jones had followed me
up to his office and could corroborate my story.

As a matter of fact, Zayvion had been in
dad’s office longer than I had. I rolled around the idea of Zayvion being a hit
man, capable of murder. The image of him when Mama had yelled came to me. He’d
seemed angry then, dangerous. But not murderous. Still, I suppose it was
possible. The article didn’t say how he’d died. But I hadn’t smelled blood on
Zayvion when he’d come out of my dad’s building, hadn’t smelled the sour heat
of anger or violence on him, nor spent magic.

Zayvion struck me as the kind of person who
was good at keeping his cool. Even so, he’d seemed a little jumpy at the deli.
And he had spent a lot of time looking out the window at the street.

I rubbed my eyes. Okay. Go to the police,
tell them I thought my dad was involved in a hit on Boy, then tell them that I
knew nothing about my dad’s death even though I’d chosen yesterday of all days
to visit him, and sure, I’d been angry at him, and yelled at him and stabbed
him while I was there.

Didn’t that make me sound like a wonderful
daughter?

So much for a trip into the countryside. I’d
be stuck in the city, maybe even jail, for the next couple of weeks at the
least.

Great. I tightened my backpack straps and
left the coffee shop. The police station wasn’t that far away and the walk
would probably help, right? Maybe help my day feel more normal, mundane—like
the day everyone else was having, or at least those people who hadn’t just
found out their father was dead.

I glanced up at the sky. No blue, just clouds
blackened with rain. A drop hit my forehead, then another landed on my bottom
lip. Then the sky let loose a heavy rain. Lovely.

About two blocks into my march, it occurred
to me that I could call a cab or catch a bus. I had money in my pocket. But I
just kept walking, getting more soaked by the minute.

A woman with very blue eyes strode over from
beneath a building awning and stopped in front of me. She was shorter than me,
stocky like maybe she’d done some time on the football team back in college.
She stank of lavender and was pretty in a desperate I-used to-be-a-cheerleader
sort of way.

‘‘Allie Beckstrom?’’ my stalker asked, her
voice all daisies and lollipops. ‘‘Excuse me?’’ I said, like I didn’t hear her
right.

‘‘Remember me? We ran into each other on the
Lansing job.’’

I did remember her. She and I Hounded a hit
someone had put on a banker maybe a year ago. She’d been hired by the bank; I’d
been hired by the banker’s son. I successfully traced the hit back to someone
inside the company. Turned out my client’s father was threatening to go to the
authorities about the corporate magic-use policy. The bank had been ‘‘test
marketing’’ low-level Influence and Glamour—spells designed to attract investors—and
they’d proxied the use onto the stockholders without the stockholders’
permission.

I had gotten an arrest out of it, and the
case caused yet another flurry of legislation that fell short of managing
business magic. Still, the people who hired Bonnie had not been happy with how
it all turned out, nor with her.

‘‘Sure,’’ I said. ‘‘Bonnie Sherman, right?’’

‘‘Yes!’’ She smiled wide enough to flash me
her back molars, a sight I could have done without. ‘‘I’ve been looking for
you.’’

Her eyes were too wide, her breathing too
fast. Even without magic I could smell the hunger on her. She was so hot for a
fight I could almost taste the adrenaline on the back of my throat. She was
also on something and I figured it was painkillers. One of the other drawbacks
to being a Hound—it hurt, often and a lot.

I am not stupid. I know when things are about
to go down.

‘‘You working for the cops?’’ I asked
casually while I drew upon the magic I stored in my bones, a magic I was
certain she could not detect.

‘‘Oh, sure,’’ she said. ‘‘The cops, and lots
of other people. I’ve incorporated, even hired my first employee—an office boy
to take care of phones and filing. And you? How is every little thing, rich
girl?’’

‘‘Well, my dad just died. And I’m on my way
to the police to tell them everything I know about it. I’ve had better days.’’

She puckered her lips in an unconvincing
pout. ‘‘That’s so sad.’’ ‘‘Yes, it is,’’ I said. ‘‘How about you make my day
better by getting out of my way?’’ She laughed. Not like she was amused, more
like she was crazy.

Then she took a step closer to me.

Terrif.

It wasn’t like I was in top form right now. I
still hurt from Hounding Boy—a lingering ache like I’d just gotten over the
flu. So I really didn’t want this to get physical. My other option was
Influencing her to do what I wanted. It would be easy, seductively so. Which
was exactly why I had sworn never to use it again, although I wondered if I
should make exceptions for when I was face-to-face with crazy.

‘‘I was asked to bring you in, Allie. So you
and I are going to walk a little ways and spend some nice, friendly time
together, just like best friends in case anyone is watching.’’ She was nodding,
like I was a naughty child and she was explaining the rules of good behavior.
‘‘And you’re not going to run. You know why? Because I have a gun, and I’d
really, really like to shoot you. ’Kay?’’

Shit.

‘‘Since when do the police want witnesses
bleeding on their floor?’’ ‘‘Oh, that’s funny. I’m not taking you to the
police, silly girl. There are other people who are interested in seeing you.
People who wouldn’t care if I dragged you in kicking, bleeding, or dead. Neat,
huh?’’

She flashed that crazy cheerleader smile
again and I noted she needed some work on a filling toward the back.

‘‘So let’s stop standing in this rain, ’kay?
And go for a little walk, ’kay?’’ Here’s the thing. Magic can’t be cast in
anger, or any other high emotion, including panic or fear.

Here’s the other thing. I wasn’t afraid of
her. For all I knew she didn’t really have a gun—I sure couldn’t smell one—and
if she did, I didn’t think she had the guts or the skill to pull the trigger.

Of course, I’d been wrong before. Actually,
I’d been wrong a lot, lately. Like that was going to stop me.

I mentally intoned a mantra, pulled magic
into my fingertips, set a Disbursement—a headache or stomach cramp should do
it—and pulled one of the easiest, most childish stunts of any first-time magic
user.

I snapped my fingers in front of her face and
set off a glyph that flashed like a two second strobe light.

The great thing about childish tricks is that
almost no serious adult ever expects them. Bonnie jerked, blinked.

I hit her in the face. Hard enough to make my
hand hurt and remind me that I really should get to the gym more often. Hard
enough to give me about six seconds to start running.

These long legs of mine can do a lot with six
seconds. Instead of turning and running—a great way to get shot in the back—I
dodged past her and ducked into an alley, found a side door of a building open,
and ran into the fluorescence of what looked and smelled like a print shop. I
thought about grabbing a bottle of toner to rub over myself so I could throw
her off my smell, but that kind of trick wouldn’t fool a good Hound. I didn’t
know how hard those pain pills had rattled her brain, or how good a Hound Bonnie
still was, and I had no desire to find out.

I looked through the windows at the street,
didn’t see Bonnie, and figured she was halfway down the alley by now. I needed
to get somewhere, anywhere, fast. I pushed through the door and stepped into
the flow of foot traffic. With a silent apology to Nola, I dumped my neon
pink-and-green backpack in a trash can, moved my leather book and my cash from
my coat pocket to my jeans pocket, and threw my coat into the first doorway to
my left. I crossed the street, ran down a few side roads and jogged through a
collection of shops, including a drugstore, candy store, and knitting shop. How
had my life suddenly gotten so complicated, and why hadn’t I just taken up knitting
as a hobby?

I caught a glimpse of short-and-blonde—she’d
taken off her ski cap, probably to use it to wipe the blood off her nose. She
was on the corner a block away. I ducked into the next shop—stationery and
cards.

I hurried over to the older man behind the
counter. I was wet enough that my shoes squished water when I walked. Must have
hit some puddles on my run over here. ‘‘Could you call me a cab?’’ I asked with
all the pretty-please I could manage. He gave me a considering look over his
bifocals, and I realized I was a mess. His eyes strayed to the newspaper on the
countertop, then back to me. He pulled a phone out from somewhere behind him—I
was a little iffy on the details because I was keeping my eyes on the street
beyond the windows.

‘‘Sure you don’t want me to call the
police?’’ he asked. Just then a black-and-white cab pulled up and stopped at
the light. ‘‘Yes. No. I got it—there’s a cab. Thanks.’’

I ran out of the store and ducked into the
backseat of the taxi.

The cabbie was a heavy man with bloodshot
brown eyes and a knitted hat with a red pom-pom on top. ‘‘What’s your hurry,
miss?’’

‘‘Just trying to stay out of the rain,’’ I
said, a little out of breath.

‘‘Doesn’t look like you’re doing a very good
job of it.’’ He pulled out into traffic. ‘‘Don’t you own a coat, young lady?’’

‘‘Forgot it at home,’’ I said. ‘‘It’s been a
day of disappointments.’’ He glanced at me in the rearview mirror. ‘‘Where
to?’’

‘‘What? Oh.’’ I had no idea. Where should I go?
I had no safe harbor in this town. ‘‘Do you go outside city limits?’’

‘‘I do if you show me your two hundred
dollars in cash.’’

‘‘Right.’’ I only had about fifty left on me.
I so should have pulled all my money out while I had the chance. Something to
remember the next time I was being chased by a crazy gun-toting tackle-back
sore-loser drug-sucking cheerleader. I rubbed at my eyes. ‘‘Okay, how much to
get me to St. John’s?’’

‘‘Fifteen bucks should get you there.’’

‘‘Best offer I’ve had all day.’’ I leaned
back and watched the city go by. I tried not to think too much but my mind kept
returning to my dad’s death. Every time it did I went sort of numb and random
bits of conversations and fragments of my childhood drifted through my
thoughts. I tried to think of happy times we had together, and honestly
couldn’t drag even one image forward. Even the pancake breakfast hadn’t turned
out well.

He had always been a distant, foreboding
figure in my life, and when he loomed near he was the voice of judgment, of
disapproval. A figure of authority and fear. The only time I saw him smile was
when he was trying to get someone to do something his way. And, of course,
people always did.

Except me. I’d done anything I could to not
follow his wishes. And now, here I was, running for my life, cold and miserable
and hoping I could beg one more day of refuge on the worst side of town. I’d
done a bang-up job of making a success of myself, hadn’t I? Maybe I should have
gone back and been a part of his company like he said. Maybe I could have been
a better daughter. I pushed those thoughts away. It wouldn’t have changed what
happened today. Nothing I could have done would have changed it. Or at least
that’s what I tried to tell myself.

[bookmark: _Toc249835453]Chapter Seven

The taxi came to a smooth stop.

‘‘Here it is, miss. As far as I go.’’

Seemed like I’d been hearing that a lot
lately. I unlocked my arms from over my chest. I was wet. Cold. Wearing nothing
but a thin sweater and jeans. What had I been thinking, throwing away my coat?
Sure it would make it a little harder for Bonnie to spot me in a crowd, but if
she tripped over me because I passed out from pneumonia, it was going to be a
dead giveaway.

I dug in my pocket for cash, found a twenty.
I knew I was overpaying him, but didn’t want to take the time to ask for
change.

‘‘Thanks.’’

The driver took my money without ever looking
away from the rearview mirror. ‘‘You gonna be okay?’’

I nodded. ‘‘Got family down here. I’m good,’’
I lied. I got out of the car, and into the rain. The taxi was already driving
away by the time I’d taken two steps. I wasn’t kidding about the pneumonia
thing. I felt all shaky and cold inside, and my head was stuffed and numb. Maybe
I really was getting sick.

Maybe I grieved a death in the family by
going catatonic. Wouldn’t that be lovely? North Portland is no place to wander
around while confused or injured. Why then, I wondered, had I been making a
point of doing just that?

Because I had no one in my life I could
trust. And the one sure thing—the hate-hate relationship between my father and
me—was gone now too. I wanted to run from town and curl up in front of Nola’s
fireplace so bad, it hurt. Instead, I kept my ears and nose open, and headed
toward Mama’s place. She had a phone. I could call Nola. Call the police. And
if not that, at least Mama had a gun.

A man strolled out from under the overhang of
a half-plaster, half-brick bar, and made good time crossing the distance to me.
The heavy odor of pine wafted through the rain. Zayvion.

He fell into step beside me, and I didn’t
even look over at him. I didn’t know how he knew to find me, or that I’d be
here right now, but I was glad.

‘‘I’m sorry,’’ he said.

I sniffed. ‘‘About what?’’ ‘‘Your father.’’

Silence.

‘‘Allie, I don’t think it’s safe for you in
the city right now. Do you have somewhere else you can be for a while?’’

I stopped, turned to look at him. ‘‘You don’t
think it’s safe? What do you know, Zayvion Jones? What do you know about my
father, what do you know about me, what do you know about that bitch who’s
trying to kill me?’’

He tipped his head a little to the side.
‘‘Which bitch?’’

‘‘A whacked-out Hound named Bonnie who thinks
it’s fun to mess with people who have just had family members die on them.’’ I
was angry, frustrated. I wanted to scream. Wanted to hit someone. I wanted to
cry. And if Zayvion knew stuff I didn’t—if he had an idea how my father died,
or why Bonnie wanted me, I needed to know. He shrugged off his coat—a dark blue
ski-appropriate thing with ratty edges and cuffs— and held it out for me. ‘‘Why
don’t we start by getting you warm.’’ ‘‘I’d rather have answers.’’

‘‘Mmm.’’ He walked around behind me and I
slid my arms into the coat while he held it for me. ‘‘You can have both.’’

I shivered at the heat lingering in the
fleecy interior. It smelled like Zayvion—like his strong pine cologne and the
warm, male scent of sweat and soap. It was good, really good, to be so near him.
I remembered our kiss, how surprising and right it had felt. He confused me.
But not so much that I wanted him to leave me alone. His coat fit well enough I
could zip it and didn’t have to roll up the sleeves. Zayvion stuck his hands in
his jean pockets and somehow didn’t look cold in the rain. He still wore the
black wool hat, and had on a sweater with a turtle-neck under it, so maybe he
didn’t feel the biting cold of the morning like I did. Or maybe it wasn’t all
that cold out.

Maybe I was in shock. Nah.

‘‘I heard about your dad’s death on the news
this morning,’’ he said. ‘‘It’s on all the channels, the radio, the papers.
I’ve been looking for you to make sure you’re okay.’’ He started walking toward
Mama’s and I fell into step with him, because that’s where I was planning to go
too.

‘‘And you came here to tell me to get out of
town?’’ ‘‘I think it would be a good idea.’’

‘‘Do you know who hired Bonnie Sherman?’’ I
asked.

He shook his head. ‘‘I don’t know who Bonnie
is. The Hound you were talking about?’’ ‘‘The Hound with a gun who likes the
idea of me and dad meeting again real soon.’’ I tried to make it sound all
tough-cop, but instead it just sounded like I was confused and a little
hysterical.

Zay was silent a bit. Finally, ‘‘I don’t know
anyone named Bonnie Sherman. But your dad made a lot of enemies over his long
business career. A lot of people might want you dead. You are, after all, the
heir to his business and fortune, unless he’s named Violet in his will.’’

‘‘Who?’’

He gave me a sideways look. Realized I was
not joking. ‘‘His wife.’’ ‘‘Oh.’’ I’d stopped keeping track after wife number
three. ‘‘So I could inherit a fortune. That’s not news. What else, Zayvion? Did
Dad tell you something? About me? Something I should know?’’

‘‘He didn’t confide in me, Allie. I was just
a guy he hired to tail you.’’ ‘‘Just?’’

‘‘Just. But sure, I kept my eyes open when I
was around him. Listened. He was a careful man. Didn’t let things slip, didn’t
let his emotions show. It’s not like he ever sat with me over coffee to share
secrets. He wasn’t that kind of guy.’’

‘‘No,’’ I said, ‘‘he wasn’t.’’

We walked a little farther, and a truck
passed by, the unmuffled engine loud and slow. ‘‘I did wonder if something was
happening in the company,’’ Zayvion said once the truck had passed. ‘‘Like
maybe he was going to launch a new product?’’ He said the last as a question,
as if I, of all people in the world, would know anything about what my father
was doing.

‘‘I hadn’t seen him in seven years.’’ It came
out dead flat, and sounded sad, even to me. It sounded like I regretted it.
Regretted my father was such an asshole I couldn’t love him no matter how much
I wanted to.

I sniffed again and was really glad it was
raining hard, ’cause when I wiped my face, I didn’t have to explain that the
tears were from anger, not sorrow. Okay, maybe sorrow too, but at least I
didn’t have to explain it.

My nose was getting all stuffy and snotty,
and that wasn’t going to do me any favors, since I really needed to be able to
smell if I was going to stay ahead of Bonnie. I swallowed hard and bit at the
inside of my cheek and thought calming thoughts. You’re a tough girl, Allie, I
told myself. Suck it up. There will be time to cry later. ‘‘Going to Mama’s?’’
Zayvion asked.

‘‘Need to use her phone to call the cops,’’ I
said. ‘‘To report Bonnie?’’

‘‘Yes. And everything else. I figure just
because I haven’t gotten a summons, it doesn’t mean they won’t want to know
what I know about my dad’s death.’’ Much better. No sniffling or sad, sobby
words. Just calm, confident, practical choices. The Queen of Matter-of-Fact,
that’s me.

‘‘Hmm,’’ he said.

I looked over at him, but he didn’t say
anything more.

I stopped walking. ‘‘Tell me you didn’t have
anything to do with my father dying, Zayvion.’’

He pressed his lips together and nodded, like
he was sort of expecting me to say something like that. I watched him very
closely, looking for any hint of falsehood, in his words, his voice, his body,
his scent.

He reached out and caught my hand, and held
it while he looked me straight in the eye. The need to draw nearer to him, to
feel the pressure of him against me was overwhelming. So much so that I
wondered if there were more than just attraction here— if maybe there were
something magical going on between us. I couldn’t sense a spell, or Influence
of any kind from him. But I ached to be closer to him. I stood my ground, a
little worried. It wasn’t like me to trust so quickly.

‘‘I didn’t kill him.’’ He paused and I knew,
as strong as blood magic Truth, that he was not lying to me. ‘‘I don’t know who
did yet. When I find out, I’ll tell you.’’ He did not step back, did not let go
of my hand, and the contact, of another human being, of flesh and heat and
comfort, was enough to bring the tight, tearful feeling back in my chest.

I knew I should pull away, but I didn’t want
to.

‘‘You were with him after I left,’’ I said,
so softly it was almost a whisper. ‘‘I know. And I’m sorry.’’

My heart beat so hard I thought maybe he
could hear it. ‘‘Me too,’’ I said, even though I wasn’t sure if I was sorry I’d
accused him, or sorry my father was dead. Gone.

I took a deep breath and cleared my throat.
‘‘So you don’t think it was just a heart attack?’’

‘‘No. They would have mentioned that in the
paper.’’ ‘‘Do you think magic was involved?’’

He looked down at his shoe, but still held my
hand. ‘‘Maybe. How much do you really know about your father’s business? His
past?’’

‘‘Not much. When I was a kid, I didn’t pay
any attention to those things. Then when I was older . . . well, he never sat
down with me over coffee to share secrets either.’’ Zayvion’s eyes were soft
with compassion. Neither of us said any more. I guess we didn’t have to. He
squeezed my hand one more time and then let go. The sudden absence of him was
cold and sharp. I didn’t want him to go—to go away too.

Wow. I was a mess. But a thought occurred to
me. ‘‘Don’t you have a cell phone?’’

Zay shook his head.

‘‘But I thought you called that ambulance for
Boy.’’ ‘‘I did. From the bar down the street.’’

I stuffed my hand in Zayvion’s coat pocket.
‘‘You have something against cell phones?’’ ‘‘No. They just break when I use
them.’’

I walked up the two wooden stairs to Mama’s
restaurant. I paused with my hand on the doorknob. ‘‘Break?’’

‘‘Must be my magnetic personality.’’ He
smiled, and I knew it was an act. ‘‘Don’t do that,’’ I said.

‘‘What?’’

‘‘Lie like that.’’

Zayvion held very still. He looked surprised,
then thoughtful. ‘‘I’m sorry,’’ he said, and that I knew he really meant. The
calm Zay, the Zen-Zay came back. ‘‘I don’t care why you don’t have a cell,’’ I
said. ‘‘I don’t have one either.’’ ‘‘Why is that?’’

‘‘Can’t afford the bill.’’ Huh. That sounded
kind of weird coming from a woman who was about to inherit a fortune. I needed
to change the subject before my mind went running down a thousand different
what-ifs again. ‘‘You’re not following me around, are you?’’

He shrugged his shoulders. ‘‘Now I am. You
have my coat.’’ I rolled my eyes and pulled open the door to Mama’s.

Boy was behind the counter, and I got to
thinking that, except for really early this morning, I’d never seen him away
from his post. This time he wasn’t drying cups, he was reading a paper.

Great.

The thick smell of onions and olive oil and
garlic got through my stuffy nose and did some work clearing my sinuses.

I walked into the restaurant, noted two men
at a table to my right, and a woman—not Bonnie—at a table to my left. They
didn’t glance my way as I walked in, so I didn’t spend any more time looking at
them.

Boy looked up though. Looked up, and looked
shocked.

The question was, why? Because I was walking
in, or because Zayvion was walking in behind me?

‘‘Morning, Boy,’’ Zayvion said. ‘‘I’ll have a
coffee. Two?’’ he asked me. I shook my head. ‘‘I just need to use the phone. Is
that okay?’’ Boy scowled at Zayvion and didn’t answer.

I was at the counter now, in front and to one
side of Boy so I had a good view of half the room. Zayvion was directly in
front of Boy, holding out a dollar like he was daring Boy to take it and get
the coffee he hadn’t bothered to pour yet. Something was wrong. Boy smelled
like fear, and his breathing was a little too fast.

‘‘Where’s Mama?’’ I asked more quietly.

Mama came out of the kitchen, right on cue.
If I didn’t know how much she hated technology of every kind, I’d say there was
a hidden surveillance system set up. She looked like she was in a rush, her
hair pulling free from a clip, her apron stained with flour and grease.

‘‘I told you to go away,’’ Mama said as she
hurried behind Boy. She pointed at me. ‘‘You. Out.’’ Then she pointed at
Zayvion. ‘‘And you. Out. Out of Mama’s restaurant.’’ She was breathing too hard
too. She looked worried, maybe afraid. I’d never seen her afraid. Not even when
Boy lay dying on her countertop.

‘‘I just need to use your phone,’’ I said. ‘‘I
can pay.’’ ‘‘No.’’

I leaned forward, lowered my voice so the
patrons wouldn’t hear. ‘‘I need to call the police, Mama. Someone’s trying to
kill me.’’

She pulled herself up, put on a regal poise.
‘‘You leave. Now.’’

‘‘Why?’’ I seemed to be asking a lot of that
lately. ‘‘I just need to make one phone call.’’ ‘‘No public phone.’’ She
pointed at the door behind me.

I glanced over at Zayvion. He had put the
dollar away, which was probably smart because Boy didn’t look like he was
pouring coffee for maybe the next century or so. He had gone back to reading
the paper and glancing off toward the stairs at the back of the room.

‘‘Are you in trouble?’’ I asked Mama. She
scowled.

And then the other Boy, James, Mr. City
Slick, Mr. Magic-and-Danger-in-the-Night, Mr. Reptile, slunk out of the door
from the stairwell.

A couple of things happened at once. Boy
stiffened. Mama’s mouth dropped open, then snapped closed. Zayvion became so
quiet and calm he might as well be a potted plant. James-the-slimy paused,
licked his lips, and stared straight at me with a look of sheer terror, then a
gleefulness that was frightening. I know ’cause I was staring right back at him
and wishing, right that moment, that I was maybe anywhere else. ‘‘Hello
there,’’ James practically purred. ‘‘How nice of you to come back again. May we
help you?’’

Mama was quick on her feet. She glanced up at
me, her eyes too wide. Then she turned on James like a five-foot hurricane.

‘‘They leave. They leave now. You go do
dishes. Dishes!’’

James crossed the room, a static smile on his
face. ‘‘Of course, Mama. I was making sure our guests—’’ Here he looked from me
to Zayvion. And a strange thing happened. His smile drained away and his face
became blank, then worried.

‘‘Yes?’’ Zayvion prompted. ‘‘Your guests?’’

‘‘Of course, guests,’’ James picked up smoothly.
‘‘That our guests wouldn’t perhaps like a table? Some breakfast?’’

‘‘No,’’ Zayvion said. ‘‘We didn’t come here
for the food.’’

I knew the dynamics had just suddenly
shifted. James was on the defensive instead of the prowl, and Zayvion was
looking more like a man who had authority, maybe even power, instead of a
homeless drifter.

Sweet hells, I was going to need a scorecard
to keep up with this man. James, however, seemed to know Zayvion, seemed to
know Zayvion had the upper hand, and didn’t like it. ‘‘Why else come by our
fine establishment if not for Mama’s cooking?’’ James asked.

‘‘We’re here to use the phone.’’

James shook his head. ‘‘It’s not working
today. Mama forgot to pay the bill.’’ I knew it was a load of crap. Zayvion
probably knew that too, but the thing I couldn’t figure out was what these two
were really talking about. I got the feeling they were squaring off against
each other over old grudges.

For all I knew it could be a drug deal that
had gone wrong. Lovely.

All I wanted was to call the police. And if I
couldn’t do that here, I needed to be moving, moving on before Bonnie and her
gun caught up with me.

James took a step toward me. ‘‘I would be
happy to help you, maybe drive you somewhere?’’

From the corner of my eye I could see Zayvion
stiffen, and that sense of authority he emanated became one of danger.

Oh, there was no way I was going to get in
the middle of this—whatever this was. ‘‘That’s okay,’’ I said. ‘‘I got it
covered.’’ I turned and started walking toward the door. I glanced at Zayvion,
but he did not move to follow me, which was weird. James laughed. ‘‘You don’t
have to run away, Beckstrom,’’ he called. ‘‘I’m sure we can work something
out.’’

He started after me but Zayvion stepped in
front of him.

‘‘You know what?’’ Zayvion said in his calm,
slow, Zen-like voice. ‘‘I changed my mind. I think I would like a cup of
coffee. Be a pal and get it for me.’’ I kept on walking toward the door. I knew
the beginning of a fight when I saw one. I already had a woman out to kill me.
I didn’t need to add two crazy men to the parade. ‘‘You scared off your
girlfriend, Jones,’’ James said.

‘‘She’s fine,’’ I heard Zayvion say as I
stepped through the doors. ‘‘She’s just fine.’’ I pushed through the door into
the cold and rain, and got walking. I was not his girlfriend, or at least I
didn’t think I was. Still, Zayvion was buying me some time. It stung that Mama
had turned me away when I told her I was in trouble, but Zayvion was right. I
was just fine on my own. Better than fine. The best.

The bars along the street were all closed,
and every time a car crawled down the street I expected Bonnie to jump out and
shoot me.

My need to find a phone was strong, but the
need to not get shot or kidnapped while finding said phone was even stronger.
My heart beat so fast I couldn’t think straight. My dad was dead. And someone
had killed him.

A truck roared by and I almost screamed.
Okay, I was losing it. I hustled down the next alley and leaned against
crumbling stucco. The tears I was holding back were mixing with panic. It was
getting hard to breathe around all that. I

pressed my hands over my face and bent down,
trying to hold myself together.

Don’t fall apart, don’t fall apart.

I sucked in air around the sob in my throat,
and did it again until I could do it silently. I just needed a little time to
think. I hadn’t been doing enough of that lately and I was making stupid
mistakes.

To sum up, I had some problems. One of which
was a Hound on my trail. If she were any good, and I had to assume she still
was, despite the painkillers, she’d already be sniffing out North Portland.

There weren’t a lot of ways to throw a Hound
off your trail. One way was to not cast magic so there was no signature to follow.
So far, so good on that. Other than the snap of light in front of her face, I’d
stayed clear of magic use. The other way was to physically mask your smell. But
you needed something really strong and natural to the area to work effectively,
to help you fade like an invisible woman into the surrounding woodwork. What
around here could mask my olfactory identity?

The wind changed, and I got a strong whiff of
the sewage treatment plant and the stink of the river.

Great. Rotten fish, garbage, and sewage. I
was such a lucky girl. But I couldn’t handle being on the street right now. I
felt too exposed. I needed to hide my scent, then find a phone.

I followed the alley to another street, one
that paralleled the river, and jogged along it, heading toward the gothic
spires of the St. John’s Bridge and Cathedral Park nestled along its feet.

There had to be a way down to the water from
here. This was one of the older parts of town, and the river was still used for
shipping and other industrial things. I shivered, even though I was starting to
sweat, and flipped up the hood on Zayvion’s jacket. I took the next street that
led down toward the river. I felt ridiculously exposed walking alongside
warehouses and rusted chain-link fences and empty gravel lots. But I didn’t see
anyone following me. Cars drove past, tires hissing against the wet street, and
I kept my head low, hidden by my hood. Bonnie could be in one of those cars.
Bonnie and her gun. I hurried.

Finally, I saw the shield like concrete bases
of the St. John’s Bridge marching down to the river’s edge, green metal cables
connecting the spires of the suspension bridge to the earth. I headed to the
parking lot, and quickly toward the sparse shelter of bare-branched trees that
lined the river. The river smells would be down there, past the grassy field,
past the meandering concrete walkways and park benches, behind the screen of
brambles and trees. I didn’t know if there was a real footpath to the shore,
and even if there was, didn’t want to take time looking for it.

I jogged along the concrete path, parallel to
the river. The brambles thinned out here, not exactly an opening, but maybe a
way down.

A car pulled into the parking lot behind me,
cruising along the edge, low engine idling, headlights flickering against the
rain.

Shit.

I pushed through the wet brush and picked my
way down the tumble of rough rocks to the narrow sand-and-gravel shore.

Holy hells, it stank of garbage and raw
sewage. I covered my nose and mouth, trying not to gag.

Even though it had been raining, the
Willamette River was still low. The shore was covered in garbage and punctured
by the remnants of old docks, or maybe piers. Wooden

spikes as big around as me speared up through
the sand and gravel, catching and holding piles of filth. Half-buried concrete
pilings tipped in drunken angles like forgotten headstones. The hiss and snap
of the river’s small waves blended with the clattering noise of rain, but
didn’t mask the drone of traffic crossing the bridge twenty stories above me.
Across the river I could make out the lights of warehouses, cranes, and silos
all set against the evergreen hills. There were more industrial areas on this
side of the river too, but they were up a ways toward where the Columbia met
with the Willamette. The twin red lights on the railroad bridge marked the
boundary between the rest of the city and this neighborhood. If I followed the
edge of the shore I could come up somewhere deeper in the city without traveling
by road. That would get me into town without being seen or scented, and from
there, so long as Bonnie wasn’t on my heels, I’d find someplace to call the
cops and lie low until a patrol car came to get me. I moved as quickly as I
could over the rocks and slime and slippery chunks of trash. It looked like the
entire neighborhood kept its garbage bill down by dumping here. Seagulls and
crows picked through it, screeching and scrabbling. Most of the trash had
fallen close to the land, but broken bags of refuse lay like a putrid
avalanche, strewn from the brushy edge of the cliff down to the lapping water.

All the better for Bonnie not to smell me, I
reminded myself. My shoes and jeans were covered by a wet slime that stank like
the bottom of a hospital’s Dumpster. I worked my way up a little closer to the
cliff, hoping to stay out of sight and a little drier. It also meant getting
cozy with the garbage, but I was all for stinking if it meant staying unshot.
The rocks got bigger here, and so did the stumps of old trees and mounds of
garbage. This did not bode well for easy or quick footing.

I clambered along as quickly as I could,
glancing frequently toward the railroad bridge to gauge my progress.

A pile of garbage to my left rustled and
something small skittered out from it. Probably a rat.

Neat.

I took another step, keeping my eye out for
the rat, and saw instead a small, gray kitten nuzzling the hand of a dead man.

Good loves. Could this day get any better?

I am not a cat person. Not that I hate cats
or anything. It’s just that I have not been around them much, as my father
never allowed pets in my life. I developed a sort of cautious distance from all
things four-footed. Especially cats, with their curiously intelligent eyes and
sleek, unpredictable motions.

But this little guy was hardly moving and his
eyes were closed. He mewed, a tiny, pitiful sound. What was I supposed to do?
Leave the poor thing there? Even if all I did was drop him off at a shop or on
the street as I ran through town, he might have a better chance of surviving.
Maybe someone at the police department could get him to a shelter or something.
He was so small; if I left him here, a seagull would eat him for lunch. Of
course, there was the complication of the dead body next to him, and if there
was one category I needed less of right now, it was ‘‘ten interesting things I
don’t want to tell the cops about,’’ dead bodies being right up there at the
top of the list.

Move on, Allie, I thought. Can’t save every
little thing in the world.

I took another step and the wind changed,
lifting the sulfur and rotten garlic smell of a magical Offload from the mess
at my feet. The kitten? Who would use a kitten as a Proxy? Maybe the dead joker
next to him.

This was so none of my business.

While I am not a cat person, I am even less a
dead-body person. But it’s not like I hadn’t ever been to a funeral before. I
could handle seeing dead people. I didn’t much like touching them, but in order
to get the kitten out from under his arm, and maybe then to a shelter, or at
least away from the dead jerk, I had to move the dead arm. I took a deeper
breath and bent down. I plucked at the dead jerk’s sleeve and tried lifting the
arm, which was heavier than I’d expected. Deadweight. Ha.

Not funny.

I couldn’t get good enough leverage, so I
took hold of the jerk’s wrist. Warm wrist. Supple wrist. Alive wrist.

Quite clearly alive, or at least I sure as
hell hoped so, because he moaned. The kitten mewed and I yelped, which, I
suppose, was better than the scream I’d felt like belting out.

Hells. Double hells. A dying person was a lot
more of a problem than a dead one. I glanced back down the beach. A wall of
gray rain blocked my view. I looked up the shore, and got the same—rain.

I wiped my face with the hand that hadn’t
touched the not-dead guy and bent over again to get a closer look.

He was lying on his stomach and just half of
his face was visible. He looked younger than me, and had narrow features
leaning toward delicate. He reminded me of a boy who played violin down the
street from me when I was ten. His skin was the color of fog and rain, and his
lips were blue. Not dead yet, but not much alive either, I decided. Thinking
about back and neck injuries, and the inadvisability of moving someone who was
hurt, I gently pushed him over onto his back anyway.

Thin. Malnourished, and bleeding from
somewhere under his shirt. I tugged his sweatshirt up, and hissed at the gash
in his chest.

Someone had gone all stab-happy on him, and
recently. The wound oozed a little, but wasn’t gushing, which didn’t make sense
until I placed my finger at the edge of one of the puncture marks.

Magic.

I could feel it, a slight, warm tingle like
I’d just stuck my tongue on a battery. There was magic sealing this wound. I
glanced at his face—still unconscious—then leaned down close and sniffed his
blood.

Magic had created the wound, and magic had
sealed it, perhaps keeping it from killing him. I’d never seen someone use
magic like that before, though I supposed doctors might during surgeries. It
was a beautiful, simple glyphing, and I wanted to trace it with my fingers and
see just what kind of glyph could hold a man’s soul to his bones, but if I did
I would have to draw upon magic and Hound him.

Sure, I wanted to know who had felt the need
to stab him with a knife and magic several times. I wanted to know if the
person who hurt him and the person who sealed the wound were one and the same.

But now was not the time. Any draw I made on
magic would light me up like a neon ‘‘get me’’ sign, and I needed that as much
as I needed an almost-dead guy and a kitten.

I pulled his shirt back down and considered
finding a safer, warmer place for him to rest while I found the cops. I stood
and looked around. I thought I’d passed a makeshift tarp strung between rusted
shopping carts a minute ago.

‘‘Please don’t leave me,’’ he said.

The sound of his voice, high, frightened,
gave me the instant creeps and sent shivers down my spine.

His eyes, blue as a summer afternoon, were
open.

‘‘Please,’’ he said. ‘‘I need you.’’ He
swallowed. ‘‘You and the powerful man. The dead man. I know how. I was there.’’

The chills just kept coming.

Okay, sure, it might be incoherent babbling.
It might be some sort of elaborate trap, though I couldn’t believe anyone would
go through staging an almost death here on garbage shore just on the off chance
I’d dodge by on my way to the cops. No one needed me dead that much.

So if it wasn’t incoherent babbling, then
maybe the guy knew something. If not about my dad’s death, about someone’s
death. Maybe someone who was willing to stab him and dump him down here to get
rid of him.

It could have been a gun deal gone bad, a
drug deal, a fight over a girl, a fight over a boy, hell, he could have been
fighting with a girlfriend over who got to keep the cat. Whatever had happened
to him, it was none of my business. I wasn’t a cop, wasn’t a doctor, wasn’t
anybody who was in any kind of position to help him.

‘‘You stay here and rest,’’ I said. ‘‘I’ll
try to get you some help.’’ I started unzipping Zayvion’s coat, figuring I
could at least give him some shelter from the rain while I called the cops and
probably the hospital now too.

‘‘No,’’ he said, his voice lower and somehow
older. ‘‘Your father, Bed—Beckstrom. I was there when he died. I was you. I
did—’’ He ran out of breath and worked hard—too hard—to pull air into his
lungs.

Holy shit.

‘‘What? What’s your name?’’ I asked him.

When he could talk, when he could breathe,
his voice was high again, scared. It was eerie, like maybe I was suddenly
talking to someone else behind those baby blues. ‘‘Cody. Cody Hand,’’ he said.
‘‘And Kitten. Please? Take us. Away.’’ Take him away? Not likely. Haul his
pretty blue eyes down to the cops? No problem. ‘‘This is going to hurt,’’ I
said.

‘‘Okay,’’ he said in a small, childlike
voice.

I bent and pulled his arm up over my shoulder
and heaved back, getting him to his feet. He moaned and whimpered and breathed
in loud, raspy gasps. I gave him a minute to get ready for the fun ahead.

‘‘Ready?’’ I asked.

‘‘Kitten,’’ he said. ‘‘Don’t leave her.’’
Hells.

I half bent and held out the one hand I sort
of had free. Luckily, the kitten was either too tired or too sick to back away.
I picked her up and stuffed the poor thing down the front of my zipped jacket.
If she fell out, there was no way I could go back for her. The kid might be
slight of build and short—his head barely came up to my shoulder—but his legs weren’t
working too well, his lungs weren’t working too well, and I figured his eyes
weren’t working well either.

Still, we hobbled along. I took us closer to
the water because trying to pick our way over the slime of garbage and
shin-bruising rocks wasn’t doing us any favors. So I was out in the open with a
mostly dead guy on my shoulder and a cat stuffed down my bra.

Living the good life, oh yeah.

It took some time to get anywhere. The kid
blacked out once or twice, and I had to wait until he came to before moving on
again. The good thing was I didn’t see Bonnie, didn’t hear Bonnie, didn’t smell
Bonnie. The bad thing was the rain never let up and the cat peed on my shirt.

I’d wanted olfactory disguise; I’d gotten
olfactory disguise. I smelled like garbage, cat piss, and somebody else’s
blood. Couldn’t have asked for a better cover. A nicer one, yes. But better?
Not in a river full of sewage. And I was pretty sure that not even Bonnie would
be looking for two people stumbling along the shore like a couple of drunk
hobos. She was looking for sporty-me, rich-girl me, long-coat-and-running-shoes
me. Not wet, smelly, old-ski-coat-and-half-dead-guy me.

Things were looking up.

Except I was freezing, sweating, worried,
stinking, and tired. Hells, I was tired. If even one of the mattresses
scattered across the rocks didn’t look like a whorehouse reject, I would have
taken some time to sit, lie back, rest. Dead guy, cat pee, or no. It occurred
to me, however, that I hadn’t a clear idea of where the shore went exactly. My
theory was to follow it away from certain death and toward the police in
shining armor. But as for how long that might take in reality, in crappy
weather with a half-dead guy at my side, nope. Not a clue.

I was pretty sure the kid wasn’t going to
hold up much longer. He blacked out more than he stayed conscious, and I spent
as much time dragging him as shaking him to wake up. I scanned the shoreline
looking for another decent tumble of rocks to climb (shudder) or maybe,
(please, please, please) a road or alley that wound up to the streets above. So
when a slope of cliff to my left made mostly of flat-topped boulders appeared,
I shook the kid awake again and headed toward land.

It was not easy dragging him up the boulders
along the embankment, but I managed without doing much more damage to either of
us. The going got easier once we got to the top. A narrow gravel road wended
away from the river, blackberries and other brambles crowding it on both sides.
I could hear cars and buses growling somewhere ahead of us. The constant cry of
gulls faded as the road took a bend, leaving the river to the right of us and
the rest of civilization somewhere to the left.

Even though I was breathing hard, and the kid
wasn’t breathing nearly hard enough, I could smell the oil and dirt of the
city, the salt and hickory of hot dogs getting the grill, the pineapple and
smoke of chicken and teriyaki.

I could smell something else too—the copper
and lye of magic being cast, spoken, chanted, channeled, used, like a blanket
that smothered the city, every crack, every brick. There wasn’t a building or
person in the city that wasn’t touched, coated, and shaped by the force of
magic. It was in our soil, in our air, and in our blood. We breathed it, we ate
it, we used it. And even though it used us back, we wanted more.

In my opinion, the fine line between
advancement and addiction had been crossed years ago.

I was close to the edge of the city. Close to
the train track that divided North from the rest of Portland. Close to magic.

The wind changed directions again, and I
caught the black-pepper smell of lavender. Bonnie. Or another woman who smelled
a lot like her. And since I couldn’t draw on magic to investigate the nuances
of that smell, I had to assume it was probably Bonnie coming to shoot me.

I stopped trudging along and wondered how
much I smelled like me. Maybe I smelled enough like garbage, cat pee, and blood
to hide in plain sight. Maybe she wouldn’t expect me to be dragging an injured
boy along with me.

There had to be something smart I could do.
But the only thing that came to mind was getting myself and this kid to a
hospital or police station quick. Quick meant car or cab on the other side of
the railroad tracks. Quick also meant walking straight over the top of Bonnie
if she tried to get between me and a reliable set of wheels.

We were at the end of the line here—the
brambles stopped, and a clear and open road continued between some warehouses
and into a mix of small businesses and apartments. I shook the kid. ‘‘Hey.
Cody. Come on, kid. We gotta get going.’’

His head lolled to one side, and I shook him
one more time, shifting his weight from where I held him propped by one arm
over my shoulders, and my other arm around his waist, thumb tucked tight in his
belt loop.

He exhaled, and I swear it rattled like he
had just blown bubbles in a cup of milk. Shit. Maybe he was worse off than I
thought.

I lowered him as gently as I could and went
down on my knees beside him, taking a hard look at his face. Oh, not good. Not
good at all. He was white heading toward a horrible pale blue. His eyes rolled
into his head and his eyelids flickered. He jerked spastically, his limbs
moving like a puppet’s on a string.

‘‘Hey now, you’re going to be okay. Hang in
there, guy.’’ I pulled off Zayvion’s coat. The kitten dropped off my shirt and
did not land on her feet, but rather pitifully tumbled onto her side, on top of
the kid, and then fell down next to his arm. I tucked my coat over his chest.

What were the emergency things you were
supposed to do when someone was dying? A hundred scenes from movies and TV
shows flashed through my mind, most of them involving someone beating on a
prone person’s chest and screaming at them not to give up.

Old information from high school came back to
me, and I pulled off my sweater, leaving me in a tank top, and balled the
sweater under his head. I didn’t have anything to wedge between his teeth to
keep him from biting his tongue, and I debated the wisdom of that, anyway. He
looked like he needed all the room he could get just to breathe. I put both
hands on his chest and tried to press his body down gently, tried to still the
spasms racking through him.

What the hell was I was doing trying to dodge
a Hound, get to the cops, and take someone to a hospital all on my own?

What choice did I have? My father was dead
and this kid might know who did it. Might know who I could make pay for killing
the man I wanted dead and somehow couldn’t handle living without.

I wanted to scream, but Bonnie was still out
there. If she heard me, she would find me and shoot me. It was enough to make a
girl paranoid. Or furious. I decided to go with furious.

But unless I wanted to pull on magic, there
wasn’t anything else I could do. It wasn’t like I could turn bullets if someone
pulled a trigger.

This would all be a hella different if I had
a damn cell phone. Or if my father hadn’t died.

Or if I had taken his advice and finished
school and gone to work for him. Or if this kid and his cat hadn’t gotten
stabbed.

‘‘P-please,’’ the kid rasped.

I about jumped out of my jeans. I thought he
was way past being able to talk. ‘‘I’m right here, kiddo. Hang in there, you’re
going to be okay.’’ ‘‘H-hand,’’ he said.

I didn’t know what he wanted, but took both
of his hands in my own. ‘‘M-magic.’’

I bit the inside of my cheek. I couldn’t.
Sure the magic was close enough, maybe a couple blocks away at most. But I
couldn’t draw on the magic to do so much as add pressure to his wound or make
the air he breathed richer in oxygen because Bonnie would spot me. And I
certainly didn’t have enough medical experience to save him, with my hands or
with any of the spells that could ease pain at an exorbitant cost to the
caster. If I drew on magic at all, I was screwed. I could smell Bonnie and the
reek of lavender getting stronger by the minute.

‘‘P-please?’’

Hell. Screw Bonnie. If she was so determined
to kill me, she’d just have to get in line and wait her turn. This kid didn’t
have any time left.

I took a calming breath, even though I was
freezing and soaked through my tank top and really freaked out. I set a
Disbursement spell, deciding, even though I didn’t like it, I should take a
long and slow pain this time so I could remain functional—maybe something along
the lines of a bad sore throat or a recurring stomachache over the next couple
weeks. I held tightly to the kid’s hands and thought about the soil beneath us,
and below the soil, beyond the train tracks, to the magic pooled there deep
under the city, caught and held by iron worked conduits.

I spoke a mantra, a jingle from a cereal
commercial, and called for the magic to come over to this side of the tracks,
coaxed the magic, invited the magic into my body and into my hands.

To my surprise, the kid managed to pull my
hands, still clasped with his, down upon his stomach, over his wounds.

Kneeling next to him, I was close enough to
see his eyes, blue, unfocused, looking at me, or maybe through me, close enough
to see his lips and see that he, too, was chanting. Holy hells. Soft as a
whisper or the brush of a butterfly’s wing, the kid reached out for the magic I
drew upon, and used me like a channel, like an iron worked conduit. He pulled
the magic he wanted through me, not through the ground or through the channels.
That shouldn’t be possible. People were not conduits of magic. Magic killed the
people who held it inside their body for any length of time. Magic could only
be channeled by lead, glass, iron, and glyphs.

And, apparently, me.

Like a breeze stoking a flame, the small
magic I carried within me flared to life and the magic the kid drew upon mixed
with it. I filled with magic, more magic than I’d ever held before. Like an
artist mixing paint beneath my skin, the kid guided the magic to blend and
move, connecting the magic beneath the city to my flesh, to my bones. This
couldn’t be good.

But it felt good, very good. Magic shifted
and changed in me, and I realized my eyes were closed. Instead of darkness, I saw
lines of magic that pulsed in jeweled colors, connected in contrasts of sharp
angles, and softened like a watercolor. I could suddenly see so many
possibilities in magic, so many things I could use it for. Things I’d never
thought of. Like a balm to soothe pain, or a thread to stitch flesh. ‘‘Oh,’’ I
whispered. I didn’t know it could be so easy to heal someone with magic. But I
did now. I used one hand and drew a glyph for health—the sort of thing that
might reduce the effects of a head cold, or revive a wilted plant. I could see
how the glyph would fit around the kid, and how it would sink inside him, like
a tattoo of color and magic on his bones. It would stay there too, supporting
him, healing him. I worked the magic inside of me out into the glyph and then
directed the glyph down over his body— inking it above him from his skull to
his toe, magic that urged healing, health, life. I’d never seen anyone use
magic like this before. I’d never seen anyone try. But I could do it. Of course
I could do it.

So I did.

Magic spooled out of me and into the glyph. I
let go of the kid’s other hand so I could catch the power and guide it, weaving
and bending the force of it like ribbons of light, of heat, some rough, some
slick and smooth, all fast, faster, falling out of me and into the glyph, then
over him, then into him, wrapping around his bones, webbing through his
muscles, arcing across his tendons.

Heal, I thought. And the magic soaked through
him, filled up his wounds, and followed my will, my intent, my glyph, my spell.

The boy gasped, and part of me wondered if
this might kill him, and whether it might kill me too since I’d never channeled
so much magic before, and sure as hells had never tried to play interior tattoo
artist with it. But if I stopped, or worse, if I freaked out, I wasn’t sure
what the magic would do. Would it stop, collapse, explode? I was pretty sure it
would do more damage to him than it was doing now.

I worked on creating an end to the spell. But
magic rushed through me like a river raging free of its banks. I didn’t know
how to cut the ties of magic between me and the ground, or me and the kid. How
did you stop something you didn’t know how to do in the first place?

I didn’t want to disengage too quickly, in
case the wild rush of magic lashed back on the kid and left nothing but a
burned and charred mess. But I had to let go soon. My ears were ringing and the
sheer force of channeling so much magic had gone from feeling good to making me
dizzy. I couldn’t feel the wind anymore, couldn’t feel the rain, couldn’t smell
the garbage.

This was bad.

I tried tying the strands of magic into
knots, to stem the flood, but magic still rushed up through the ground, into
me, then out of me into the kid, and then completed the circle by exiting him
and wrapping around my hands again. My fingers were getting full, stiff with
magic that tangled and wrapped and constricted.

Clearly, I sucked at this. That was no
surprise since I had no friggin’ idea what I was doing. Knots unraveled,
twisted, tangled. I caught at strands of magic and wound them around my
fingers, through my fingers, to try to hold them all. But no matter how fast I
spooled up the magic, it came faster, rushing up through the soil, through me,
into the kid, healing, painting muscle, bone, sinew, his and mine, and then
back out through him to wrap around my hands again.

I was about to be in a world of hurt. I could
not control this much magic. The magic pouring out of me and the magic pouring
out of him collided in my hands, tangled, and burned. I jerked away from the
kid, rocking back on my butt, but I wasn’t fast enough. Magic crackled, hot,
bright. It burned up my right arm like fire in my skin following lines of
gunpowder.

I held my right arm away from me and turned
my head away from the heat and pain coming closer to my face. Heat licked
across my jaw, up my ear, and arced across my temple. I yelled, ‘‘Stop, stop,
stop!’’

A wild thought of stop, drop, and roll before
my hair caught on fire flashed through my mind. I flung myself to the side, not
caring that wet gravel and blackberries were the best landing I could hope for.

But before I hit the gravel, I hit a very
solid chest. A set of arms closed around me and held me tight, my burning arm
tucked between them and me, the heat of the fire lessening, cooling, leaving
not heat, but pain behind.

I couldn’t tell who held me, couldn’t smell
who held me—as a matter of fact, I couldn’t smell anything. I freaked out about
that, then freaked out when I realized I also could not see.

Well, not completely true. I could see
something. Everything was really, really white, like someone had just dumped a
mountain of snow all around me, or set off a bomb. As a matter of fact, I felt
cold and numb, like I was buried in snow, which annoyed me. I’d thought a
little bit about how I wanted to die, and freezing to death in an avalanche
wasn’t even on my top-ten-favorite-ways-to-bite-it list.

Ten involved chocolate and sex. Not one in
one hundred involved snow. And I seemed to remember that I was not in the
mountains surrounded by snow, but in the city surrounded by rain. With the kid.
Doing magic.

My brain turned over like a cold engine, gave
up, and went blank. Then I tried to think again. I was doing magic. Wasn’t I
trying to avoid magic? Why was that? ‘‘Allie?’’ A man’s voice spoke through the
white and I tried to answer, but couldn’t feel my lips or tongue.

But the man’s voice had punched a hole
through the whiteness so I could hear again. Sounds of a city. Sounds of a man
breathing hard, like he’d been running. Sounds of rain falling against
concrete.

I knew these things should smell like
something too, and hoped I might smell the man who was speaking and get a clue
of who was with me, but all I smelled was a sort of germ-free disinfectant odor
that masked everything.

This was beginning to worry me. I tried to
move my hands, tried to blink my eyes, tried to focus.

‘‘Don’t fight me, Allie. It’s hard enough as
it is. Relax.’’ And that last word brought back to me the owner of the voice. Zayvion.

Color me equal parts amazed and confused. I
did not remember being with him. But I had been with a man. A boy. The kid.
Cody. I wondered if he was buried in the snow too. Like a industrial
flamethrower in the blizzard of my brain, the memory of Cody and the magic I
had used on him burned through my semiconscious mind. I had, or he had, done a
substantive draw on magic. I had tried to use it to heal him while a Hound was
tracking me. Wasn’t that clever of me?

I had to tell Zayvion. He should know a crazy
blonde with a gun was headed this way. ‘‘Bon—’’ And that was all that came out.
After that single syllable, my mouth stopped working and I felt like an
explosion, or thunderclap, or something loud and nasty had gone off just inches
away from my face. That loud nasty sound drenched me in the prickly cool of
mint. I could suddenly feel my body again, smell again, see again, think again,
and what I thought was that everything hurt.

‘‘Can you stand?’’ Zayvion asked.

Oh, hells no. With prompting, and some
support, I might be able to puke. I blinked until I could make out his face
above me and gave him the dirtiest glare I could muster.

Zayvion scowled. Then he looked up, away from
me, and the muscle where his jaw and ear met tensed and his nostrils flared,
like he was scenting the wind. Yes, I was hurting. Yes, I felt sicker than the
worst hangover I’d ever had. That didn’t keep me from appreciating the fact
that Zay was stepping in to help me, and the kid with me, probably at great
risk to himself. Plus I couldn’t help but notice that Zayvion was a
good-looking man. If I’d been up to it, I might even have licked the edge of
that jaw to see if he tasted like mint, or what he would do if I bit his ear.

‘‘We have to go, Allie.’’ He looked back down
at me. His eyes were brown and warm and understanding. They were also flecked
with gold, like back at the diner when he’d Grounded me. I had never seen
anyone’s eyes look like that, and wondered if it was magic or me that caused
it.

I wanted to tell him not to worry. We’d make
this work out somehow. I had a good feeling about us.

Had I just said that out loud?

Zayvion’s eyebrows notched upward and he lost
the serious Zen look. ‘‘I do too,’’ he said quietly. ‘‘But tell me about that
later. We have company.’’

He pressed his fingers into the back of my
neck and the minty feel of his touch rolled down my body in ever-warming waves
until I could really and honest-to-goodness feel myself again.

‘‘Mmm,’’ I said. I felt a hundred times
better. What was it with those hands of his? ‘‘Better,’’ I said. I stretched
and yawned.

Zayvion was back in scowling mode,
unimpressed by my appreciation. ‘‘Now, Allie. Hounds.’’

Okay, that got through my amazing stupidness.
Hounds. Bonnie-with-a-gun. With Zayvion’s help, I sat away from him.

‘‘We can’t leave him,’’ I said. It came out
kind of slurred, but Zayvion nodded. ‘‘Fine. My car’s over here. Come on.’’ He
stood, helped me stand, something I needed and wasn’t proud of, then more or
less supported me to his car. I noticed he was limping a bit and was sure I
could feel bruises forming beneath his skin on his arms, stomach, and back. If
I could draw magic and paint it through the kid’s bones, think of what I could
do

for a few bruises on a guy I really liked.
One little lick of magic should take the sting out of what ailed him. I
whispered a poem and told magic to run down Zay’s chest, like warm water, like
oil, soothing, heating, mending, and leaving health behind. ‘‘Not now, Allie.’’
Zay dumped me in the front seat and slammed the door, breaking my
concentration. By the time I had formed a snappy response, he had shut the back

passenger’s door and was sliding in behind
the wheel.

‘‘Wait,’’ I said. ‘‘The kid.’’ So much for
snappy.

‘‘Got him,’’ Zayvion said. ‘‘The cat too.’’
Then he put the car into gear and got us going forward fast.

I rubbed at my eyes with stiff, swollen
fingers. I hurt, but in a distant way, as if the hurt wasn’t moving fast enough
to catch me yet. I looked at my hands. My right hand was an angry scarlet
color, like I’d gotten a bad sunburn that went all the way up to my elbow before
splitting out into forks of red lightning up to my shoulder. I wondered if I
was red all the way up to my temple, where my skin felt burned. I wondered if I
had any hair on that side of my head.

My other hand was normalish color except for
the knuckles, wrist, and elbow where bands of black seemed to be forming.

‘‘Are you okay?’’ Zayvion asked.

I pulled myself together and tried to think
through the last few events. The afterimages of the magic I had directed, the
colors and textures of it painting against bone and flesh— and more, the feel
of it coursing through me, filling me and the kid—distracted me for a bit, but
I managed to pull my thoughts back. Back to the car, to the rumble of the
engine, to the stink of too much garbage in too small a space.

‘‘I’m fine. I think.’’

‘‘Your hand is burned.’’

I wiggled my fingers. ‘‘I don’t think so. It
doesn’t hurt, it’s just red.’’ ‘‘Are you sure?’’

‘‘Not really. How is the kid?’’

‘‘Breathing. Unconscious. What did you do to
him?’’ He glanced over at me, but I didn’t know exactly what I should tell him.
Our very strange relationship wasn’t making a lot of sense to me right now. Why
was he helping me?

Come on, Allie. Think it through. Your dad
was killed and you need to go to the cops. Just stick with the simple stuff.

Besides, what I had done to the kid—if I
remembered correctly—was heal him. I know I’d tried to needle a permanent image
of health and healing on his bones with magic. A lot of magic.

No one used magic to heal someone like that.
The amount of magical energy it took to actually heal flesh came at such a high
price that it usually killed the user before the patient recovered. Add to that
the horrifically failed attempts through the years that had left people maimed,
dead, and insane, and magical healing was as much a pipe dream as floating
cities.

All of which meant what I’d done wasn’t
exactly impossible, it was just very, very unlikely.

Zayvion was still waiting for an answer, so I
gave him one. ‘‘I found him, by the river.’’ I cleared my throat and put a
little effort into voice projection so I could be heard over the engine. ‘‘Someone
stabbed him in the chest. He needs a doctor.’’

‘‘I didn’t see any wounds—blood, but no
wounds. I looked.’’ Zayvion geared down, slowing the car. ‘‘Are you sure you’re
okay?’’

The stink in the car seemed to be getting
worse. My eyes watered and I wondered if I had enough fine motor skills to roll
down the window.

‘‘I’m fine,’’ I said. ‘‘Tired. Cold. But that
kid needs a doctor, that cat needs food and probably a rabies shot, and I need
to get to the police.’’

‘‘Now’s not a good time for you to be
anywhere in the public eye.’’ ‘‘Why?’’

‘‘Because your friend Bonnie spent some time
talking to the police. She said she was hired to Hound the hit on your dad.’’

‘‘So he was killed by magic?’’ Even though he
had told me that might be the case, I did not know how it could actually
happen. The idea of my very careful father being touched, much less harmed, by
the magic he had been so influential in regulating made zero sense to me.
‘‘How? No one can get through his defenses.’’

‘‘Someone did.’’

‘‘Who?’’

Zayvion glanced at me, those warm eyes still
burning with gold. He had tiger eyes, I decided, burning bright.

‘‘Who?’’ I asked again. ‘‘Who could get
through to my dad?’’ Who could match his magical prowess? Who would he even let
his guard down for?

‘‘You,’’ he said softly. ‘‘Bonnie said it was
your signature on the hit.’’ That was a slap in the face. I was very awake now.
‘‘What? Oh hells, she didn’t. Who hired her? The cops?’’

He shook his head. ‘‘His ex-wife.’’

That narrowed it down to five women. ‘‘Which
one?’’ ‘‘I don’t know.’’

I scowled. ‘‘Bonnie’s full of crap. She’d do
anything to make my life miserable.’’ ‘‘Why?’’

‘‘Because she and I are in a very competitive
business and the last time we went head to head, I won. Also she’s a crazy,
petty bitch.’’

He glanced at me, then back at the road. He
was taking us through the downtown neighborhoods, heading south toward the
highway. I was glad it was still raining. It kept most people occupied with
umbrellas and hats and trying to stay dry, instead of looking for a woman on
the run.

‘‘The police wouldn’t be looking for you if
there weren’t reasonable suspicion, Allie.’’ ‘‘Do you believe that?’’

‘‘Can you convince me to believe your story
instead?’’

I punched him in the shoulder. ‘‘Ow!’’ I
yelled. Stupid, stupid. That hurt. My hand was killing me.

Zayvion acted like he hadn’t even noticed I’d
touched him.

‘‘Hitting me is not the best way to convince
me you are not capable of violence,’’ he said, and I was sure I heard laughter
beneath his disapproving tone. ‘‘I don’t think it would go over well with the
police either.’’

‘‘I did not kill my father. You were there
when I last saw him. I accused him of being a jerk, of putting the hit on Boy.
I told him I’d go to court to testify against him, and I worked blood magic to
make him tell the truth. That was all.’’

Zay was busy navigating the road. ‘‘Even so,
the police are looking for you. And they’ve put out the Hounds to hunt you down
and bring you in.’’

‘‘Why is that a bad thing? I need to go to
the cops. I need to tell them what happened. I’m innocent, Zay. I don’t want to
hide.’’

The car stopped, and I looked up. We were at
a stoplight, and a crowd of people streamed across the intersection through the
rain and gray.

‘‘The police have orders to shoot, if
necessary, Allie. You’re considered armed and dangerous. You were right about
one thing—it took a hell of a lot of magic to knock your dad down. More to kill
him. Unprecedented,’’ he added quietly.

The light changed and Zayvion moved the car
through the intersection, only to slow for traffic ahead. ‘‘The Hounds have
been approved to Proxy as much magic use as they need to drag you in.’’

‘‘All the more reason for me to surrender
peacefully. I have information that will clear me.’’ I was getting into that
uncertain how-much-could-I-trust-him territory. I didn’t want to tell him what
the kid had told me. That he might know who killed my dad. That he might have
been there when it was done. Or at least that’s what I thought the kid had
said. But until he was conscious and could answer questions, telling him Cody
might be a part of it was only hearsay.

‘‘What kind of information do you have about
your father’s death?’’ And even though he was quiet, there was that air of
authority again. Like he expected people to tell him things because he said so.
Like he expected me to do what he thought was best. And I guess because that
reminded me too much of the sort of things my father used to do to me, or maybe
because I’d just had the crappiest day on earth, I suddenly didn’t want to do
what he wanted me to do.

‘‘Information I’d be happy to tell the
police.’’ And not you, not yet, I silently added. ‘‘And unless you can give me
a better reason than ‘you’re being hunted by Hounds,’ then this is kidnapping,
Jones.’’

Zayvion snorted. We had stopped at another
light, another intersection. He turned and looked at me.

‘‘I’m trying to help you.’’ The baffled smile
was real and nothing like my dad. ‘‘Why?’’

‘‘Because I have . . . friends in the police
department. This isn’t an average arrest order. Someone wants you gone from
public view, locked away, shut up, dead, if need be. Someone wants to kill you,
and whoever it is, they have the money, the manpower, the Influence and drive
to make sure you are removed from the picture. They think you know who killed
your father.’’

‘‘Why?’’ My heart was pounding with equal
parts fear and anger. Mix in a cup of tired, two spoons of shock, and a heaping
portion of way too much magic, and all I could think of was, ‘‘Why me?’’

‘‘Because you are Daniel Beckstrom’s only
heir and your father was a very shrewd, very bad man in the world of business
and the world of magic.’’

‘‘Like that’s news.’’ I’d grown up hearing
about the Hoskil and Beckstrom fight over the patent for the Storm Rods. Grown
up listening to the news stories about how my father had outmaneuvered Perry
Hoskil, filed the patent in his name alone, and then bought out Perry’s share
in what was now Beckstrom Enterprises. That action had ruined Perry

Hoskil and made Daniel Beckstrom what he was.
I’d grown up hearing other, darker stories of my father’s magic and business
deals too.

But Zayvion had done his job. I was spooked.
I always knew my dad had enemies. For some reason, I just never expected to be
their direct target.

‘‘Listen, Allie. The police . . .’’ He stared
out the window, thinking. ‘‘Anyone can be bought for the right price. Even
people in authority positions. It’s not safe to go to the police right now.
I’ll take you anywhere else you want me to. All I ask is that you lie low for a
day or two before you approach a lawyer—and yes, I think you should go to a
lawyer before you go to the police. Do you have a place I can take you to?
Maybe out of the city? Out of your father’s range of influence?’’

Right. Like I, the girl drifter, would have
some out-of-the-way cottage on a sunny shore where I lounged and drank fruity
rum drinks, waiting for bad guys to give up plotting my demise. My life was
starting to sound like something out of the movies, and I didn’t like it one
bit.

‘‘My friend Nola . . .’’ I didn’t know if I
should mix her up in this. What if he was just making this all up? What if he
were the one out to hurt me, out to kill me? He could have killed my father. He
was there too.

Okay, now I was just getting paranoid.
‘‘Who?’’ Zayvion asked.

I swallowed.

‘‘Can you convince me to believe your
story?’’ I asked, ‘‘Give me one indisputable reason why I should trust you
enough to put my friend in danger.’’ Zayvion eased out of traffic and turned
down an alley. He put the car in park, but left the motor running and shifted
his whole body toward me. I was ready for him to punch me like I had just
punched him. Instead, I got honesty.

‘‘You should trust me because I’m trying to
look out for you. And I don’t want you to be hurt, or to die.’’

He sounded sincere. He looked sincere.
Everything about him seemed sincere, but I’d been wrong before. I’d been wrong
a lot lately, and people were dying. ‘‘Really? Why not?’’ I wanted it to come
out strong, accusing, but I just didn’t have it in me. It came out quiet, sad.
Maybe even lonely.

‘‘Because,’’ he said gently. ‘‘I care about
what happens to you.’’ He leaned forward, and I thought about leaning away, but
then his hand was on the unburned side of my face, and I didn’t want him to
stop touching me there, even though he paused. His eyes were still brown and
gold, still earth and fire, but the heat warmed me, made me feel welcome,
wanted. For the first time in a long time I felt like I was right where I
wanted to be, with who I wanted to be with, doing exactly what I wanted to do.
That electric tingle flipped in my stomach and rushed along my nerves. I
brushed my fingers down his long, lean chest and stomach, then dragged my stiff
hand around to his back so I could pull him closer.

I was bloody, filthy, and stank of a garbage
dump on fire. I was pretty sure most guys would consider that a turnoff in a
woman. Still, the need to feel his touch, to savor again the richness of his
mouth, the heat of his lips, the strength of his body, pushed all other
thoughts aside.

I stroked the arc of his dark cheek with my
bloody, bruised fingers and cupped the back of his neck with my hand. I thought
I’d have to bring his head down to mine, but that was not the case. He leaned
down and kissed me.

Oh, sweet loves, I wanted him. All of him.

I breathed in deeply as the kiss lingered.
The electric tingles built up and up and poured through me in a wave of
luxurious heat. I opened my mouth to him and he moaned, shifting closer, his
knees, the stick shift, and his seat belt all stopping him from making much
progress.

I, however, hadn’t buckled my seat belt. I
pulled my legs up and shifted in the seat so I could face him. He drew his hand
down the back of my left arm and pressed his palm against my ribs. With his
help, I crawled over the stick shift and then placed my knees on either side of
his seat. I eased down across him and straddled his lap. He was built thicker than
I’d expected, and there was barely enough room for me to press tightly against
his thighs and chest without my back hitting the steering wheel. It was a
cramped space, a small space.

And I liked it.

He smiled, and I noticed I had left a smudge
of dirt, or maybe blood, on his face. I touched his face, and hesitated. He did
not. He kissed me again, and the pleasure, the want, the sweet hot need for him
radiated through me.

Oh, I thought. Yes. More.

Zay’s hand slid up my thigh. His palm, wide
and hot, squeezed my hip and I gasped hungrily. Fire followed his thumb as he
stroked down the curve of my hip bone. I moaned for him, for the taste of him,
for his touch that was hot and cool, mint and magic licking beneath my skin. I
wanted him to fill me, to ride this sweet, hot fire I could not quench. Then
his hands were gone, fumbling between us, and I thought he was trying to unzip
his pants, or unbuckle the seat belt, so I leaned back.

The car horn blared out—loud, jarring a
Klaxon of reality—and we both held very still. We just stared at each other and
breathed hard and didn’t move. There were things I wanted to say, like ‘‘please
don’t stop,’’ and ‘‘please don’t go away,’’ but the suddenness of this, of us,
of everything, came crashing down around me.

I was in the middle of a crowded city
crawling with cops and Hounds, running for my life, and had decided that taking
a quick sex break was a good idea? The practical side of my mind sent off
rockets and warning sirens.

If Zay was telling the truth, I was in a
world of trouble. The cops, Bonnie, and a bunch of other Hounds were looking
for me. They thought I was a murderer. If Zay was not telling the truth, he
himself might be a killer. That was not a quality I looked for in a man.

And this was not a good way to start a
romance. No matter how much I wanted it. ‘‘I can’t—’’ I started.

‘‘Mmm.’’ Zayvion leaned his head back into
the headrest and looked away from me, out at the cold and the rain. Finally, he
looked back, and his eyes were brown, warm, with barely a spark of gold. He was
good. I’d never met a man so in control of his emotions. ‘‘I know,’’ he said.
‘‘But you asked me why I didn’t want you dead.’’ He smiled and, even though I
was cold and shaking with need for him, he was a perfect gentleman and sweetly
helped support me as I lifted off his lap and settled back into my empty seat.

I needed an attitude adjustment myself,
something to get my mind off him, off what it had felt like to be with him.
Sarcasm usually did the trick.

‘‘So. You’re saying you don’t want me dead
because you want me in bed?’’ I said. I thought it would come out a lot funnier
than it did.

‘‘That’s not what I said.’’ He put the car in
gear again and drove down the alley to a cross street.

‘‘Your kiss said you wanted me in bed.’’ That
was better.

‘‘You mean the kiss you started?’’ Zayvion
shook his head. ‘‘Maybe that’s all you were saying, but I was saying I was open
for more than just sex—maybe a real date that didn’t involve blood, bruises,
that incredible odor you’re wearing, or unconscious people in the backseat. But
if it’s just sex you’re offering, I wouldn’t turn it down.’’ ‘‘Right. Is there
anything else a man really wants from a woman? Wrap it up in pretty words all
you want, Jones. You can’t tell me you’re any different than any other man I’ve
dated.’’

‘‘Maybe not. But you are different than any
woman I’ve ever known.’’ Oh. That was sweet too.

‘‘You don’t get involved with women on the
run from the law?’’

He paused before answering. ‘‘That, actually,
is none of your business. You can’t take a compliment, can you? Let me say this
as straight as I can. I like you. A lot. Enough to follow you all over this
town, even when I’m not getting paid for it—in the rain, I might add. Enough to
get you out of town before you’re killed, enough to quit my job, and you have
no idea how much hell I caught for that. I like you enough to do what it takes
to keep you safe.’’

‘‘You are a cop, aren’t you?’’

‘‘If I were a cop, would I be taking you away
from the police to keep you safe?’’ ‘‘Who said I need someone to keep me
safe?’’

Zayvion gave me a who-are-you-kidding glance.
‘‘Careful, Jones.’’

‘‘Fine. Maybe you don’t think you need
someone looking out for you, but you’re wrong.’’

‘‘No, I’m not.’’

‘‘And stubborn. Like your father.’’

That shut me up. It was just not my day for
snappy comebacks. Probably because he was right. The car rattled over potholes
and jostled the kitten awake in the backseat. The little thing started mewing
and wouldn’t stop.

‘‘What’s with the cat?’’ Zayvion asked. ‘‘She
belongs to the kid.’’

‘‘Do you know his name?’’

‘‘He was sort of babbling, but I think he
said Cody Hand.’’

I glanced at Zayvion. If his mood had just
been warm, flirty, and fun, it had suddenly parked square in the middle of
pensive, cool, and serious.

‘‘You know him?’’ I asked.

He didn’t say anything for a long moment.
‘‘No.’’ His mouth might be saying no, but his body language was saying oh,
hells, yes. His body language might even be saying they were good
friends—cousins, pals. Or maybe his body language was saying they were enemies.
Close enemies.

‘‘No?’’ I asked.

‘‘I know of a man named Cody the Hand. He had
a knack for magical forgeries. Landed him in the state pen, I think. But that
was seven years ago.’’

‘‘Anyone who forges, or creates, original art
with magic is called a Hand,’’ I said quite unnecessarily. ‘‘Maybe this kid is
just a regular kind of magic artist.’’ Zay nodded and the rest of his body
language said he wasn’t so sure this kid was just a regular kind of anything.

‘‘What? You want me to frisk him for ID?’’ I
asked. ‘‘It wouldn’t hurt.’’

I rubbed at my face, which made both my face
and my hands hurt. I tried to work up the desire to touch the kid’s
garbage-and-blood-soaked clothes again. I wondered if I would feel the magic
I’d painted in him. I wondered if it would burn through me again. Trap me. Scar
me. ‘‘I don’t know how to frisk anyone. I’m not a cop.’’

‘‘It’s easy. Just like they show in the
movies. Pat his pockets.’’ He was so not joking.

I twisted in my seat and looked back at the
kid. He really did look better. No, he looked fine. His skin was pale, but he
had a healthy pink across his cheeks and he was sleeping so hard he was
snoring. Didn’t look like a mastermind magic forger to me. Looked like a sweet
kid who fell on hard times.

I braced my foot on the floorboard and pushed
up and around so I was sitting on my knees. I reach around the bucket seat to
feel the front pocket of his jeans. No wallet in the first one and, thankfully,
no garbage worse than what I was covered in, and no hint of magic. I reached
back a little farther to check his other pocket.

The stupid kitten pounced, all claws and
teeth and hissing fury, and tore the hell out of my left hand.

I yelled and shook my hand until the ball of
fur tumbled to the floor, where it trembled and mewed and looked pitiful.

‘‘Are you hurt?’’ Zayvion asked.

‘‘No.’’ I lied. My hand looked like I’d lost
a fight with a killer rosebush. The cuts and punctures probably weren’t very
deep, but that cat had been scratching around in filth and garbage.

Great. On the run for my life, I try to do a
good deed and now I need a tetanus shot. Maybe something for rabies, too.

Stupid cat. Good things did not come in small
packages—mean things did. I sat forward in my seat again. I tucked my bleeding
hand under my tank top, hoping the cotton would help to stem the blood flow,
but my sweat, cat piss, garbage, and river water made the cuts hurt more.

‘‘Anything?’’ Zayvion asked.

‘‘Nothing in his front pockets and I am not
rolling him over to pat his butt. Think about it, Jones. What are the chances
of me running into some infamous, escaped forger left for dead along the river
on the one day I would go down there to stroll through garbage?’’ ‘‘Amazingly
low.’’

‘‘Exactly,’’ I said. ‘‘And besides, he
doesn’t look old enough to be an infamous forger. He’s only a kid.’’

‘‘True,’’ he said. ‘‘And that cat doesn’t
look like it can do any harm. It’s only a kitten.’’ ‘‘Bite me, Jones.’’

That got a smile out of him. ‘‘That sounds
promising.’’ He glanced over at me and I met his look, straight on. Dared him
to offer.

He looked like he was about to, but said, ‘‘I
can get the kid to a hospital and have him checked out. They’ll run his fingerprints
and see if he’s on file or missing from anywhere. But first, I’m getting you
out of town. You said you had a friend?’’ And it wasn’t like I could make up a
phony address. I really had nowhere to go except to Nola’s. And besides, magic
or no magic, Hounds, or no Hounds, Nola could take care of herself, and I was
tired and feeling more bruised and achy by the minute. ‘‘Head east.’’

‘‘How far?’’ ‘‘Burns.’’

‘‘Your friend lives three hundred miles
away?’’

‘‘You said you wanted to take me outside my
father’s range of influence. I don’t think he has much pull in cow country.’’

Zayvion grunted. ‘‘Good thing I have a full
tank.’’

I leaned my head against the window. ‘‘When
the skyscrapers turn into barns, and the barns turn into mountains, and the
mountains turn into rangeland, wake me up.’’ I didn’t intend to really fall
asleep.

But I did anyway. It just wasn’t my day.

Chapter Eight

I’d like to say my dreams were troubled.
Filled with grief and anxiety-driven images. But I did not dream, did not even
feel like I had really gone to sleep until a bump in the road knocked my head a
little too hard against the window and I snorted awake. Oh, so ladylike of me.

Zayvion was a quiet driver. No music, no tapping
his fingers, no chewing gum, or yakking on the cell phone. He chuckled when I
woke.

I turned my head, my neck stiff from leaning
in one position too long. The marks from the tips of my right fingers to my
temple were cool and tender, both hands still stiff and swollen, especially the
left one with its black bands and cat scratches. Otherwise I seemed very much
whole.

‘‘The last skyscraper was at least four hours
ago,’’ Zayvion said. ‘‘Lots of barns, miles of fences, cows off the road, cows
on the road, horses, rusted cars, and a few hundred bars.’’ ‘‘Why didn’t you
wake me up?’’

‘‘I didn’t know you wanted to stop for a
drink.’’

‘‘Ha-ha. Were you just going to drive until
we ran out of road?’’

‘‘No.’’ He glanced my way, looked back at the
road. ‘‘I thought I’d wake you up once we got to Burns. We’re almost there.’’

It wasn’t raining on this side of the Cascade
Range, but daylight was sliding into the golden tones of late afternoon. The
rangelands spread out around us in wide expanses of dusty green and sun-baked
browns, sagebrush and juniper dotting the land all the way out to the roll of
mountains on the horizon. It wasn’t the wet and green that most people pictured
when they thought about Oregon. What few houses we passed were surrounded by
battered lawns that eventually stretched out into tracts of land gone brown
beneath the advance of autumn.

And yes, we were getting close. Within a
couple of miles to the turnoff that would take us up the dirt and gravel road
to Nola’s farm, which was good. Even though I’d been soaking in it for hours, I
still hadn’t gotten used to the stink of the garbage. I noticed Zay had cracked
his window for a little fresh air. Right now, I wanted a shower more than almost
anything in the world.

‘‘It’s the first road after we cross the
Silvies River.’’

Zayvion frowned. ‘‘Silvies marks the edge of
the grid in Burns, doesn’t it?’’ ‘‘You know a lot about magic for a guy who
stalks people for a living.’’ ‘‘Call it a hobby,’’ he said.

‘‘Stalking or magic?’’

‘‘Both. What does your friend do out here?’’

‘‘Farm,’’ I said laconically. ‘‘Not everyone
wants to live their lives plugged into magic. Some people like to do things the
old-fashioned way—electricity, gas, phone, but no magic.’’

Zay grunted, but didn’t look at all
convinced. He slowed the car as he approached the willow-lined river.

I’d forgotten how pretty the countryside was.
Even though it wouldn’t be all that hard to make magic accessible, the people
of Burns had voted against it. It felt quieter here, in more ways than one, and
made it seem like we were worlds away from the noise, the crowd, and the
worries of civilization.

‘‘See that bridge?’’ I asked.

Zay nodded at the one-lane with wooden
guardrails that spanned the river. ‘‘That’s the edge.’’

‘‘Of what?’’

‘‘Of your world, Zayvion Jones.’’ ‘‘My
world?’’

‘‘The magic and stalking world.’’

We were almost at the bridge and I knew it
was coming, the line, the break, the edge where magic flowed up against, and
then fell silently over, pouring into the Silvies and never touching the other
side.

I was ready for it. Ready for the
stomach-flipping lurch as magic released me from its hold and pushed us through
to the other side, water and magic rushing beneath us. Zay drove onto the
bridge.

I laughed, releasing the pent-up pressure in
my chest. I was light-headed and it had nothing to do with holding my breath.
Breaking out of the reach of magic felt like pressing around a corner on a
really smooth roller coaster. I wanted to throw my hands in the air and yell.

‘‘Oh,’’ Zay said. ‘‘Shit.’’

So maybe he didn’t like it as much as I did.
Maybe he wasn’t ready for the prickly sensation over his skin that felt like
every hair was standing up straight. Maybe he didn’t like the weight and
pressure of magic drifting away from his head and chest. Some people didn’t
like roller coasters either.

‘‘You okay?’’ I asked.

Zay’s hands clenched the steering wheel so
tightly that I could see the yellow of his knuckles. ‘‘I didn’t know.’’

‘‘That magic wasn’t easily accessible
everywhere?’’

‘‘Why anyone would want to live without it.’’

We were on the other side of the bridge now,
and Zayvion still took it slow, even though the road on this side was in as
good, maybe even better, condition than the road on the other side of the
bridge.

‘‘Some people choose to live without
electricity or indoor plumbing. Some people choose to live without eating meat.
Some people choose not to handle magic twenty-four seven, not to gather it,
channel it, trap it, harvest it, eat it, breathe it, use it, and hurt for it.’’
Zayvion nodded. ‘‘I didn’t say it was a bad thing. I just said I didn’t
understand before.’’ ‘‘Before the bridge? You have been over bridges, haven’t
you?’’

He gave me a dirty look. Portland was full of
bridges—you couldn’t go anywhere without crossing water in that city. ‘‘I
haven’t been off the grid for a long time.’’ ‘‘Really? I thought you only came
to the city recently.’’

‘‘I never said that.’’

‘‘So you’ve lived in the city for years?’’
‘‘I never said that either.’’

‘‘Zayvion.’’ I was getting annoyed now. ‘‘I
know you worked for my father, but I don’t know anything else about you. Would
it hurt to open up and tell me a little about yourself?’’

He didn’t say anything for a while, and that
worried me.

Finally, ‘‘There’s not much to say. I’m an
only child, my parents live on the coast. I’ve done freelance work.’’ It
sounded like a well-practiced book-report recitation. As revealing as a grocery
list.

He stopped talking, so I got him started
again. ‘‘What kind of work?’’ He shrugged.

‘‘Whatever I could get.’’

‘‘Spying?’’

‘‘If it pays, I can do that.’’ ‘‘You’re not
answering me.’’

‘‘Well, I followed you around for your
father. I’ve had a couple other jobs along those lines.’’

‘‘You’re a PI?’’

He smiled. ‘‘No. You have to go through
training for that, report to the regulatory agencies, keep good records.’’

‘‘Let me guess, you hate paperwork?’’

‘‘See? You know more about me than you
thought you did.’’ ‘‘I know how you kiss,’’ I said.

‘‘One kiss does not a man make.’’ ‘‘What’s
that supposed to mean?’’

‘‘It means maybe I’ve got a few tricks up my
sleeve you haven’t seen yet.’’ ‘‘Well, well. Look at you all confident and
strutting. I think getting away from magic has done something to your attitude,
Mr. Jones.’’

‘‘Oh?’’

‘‘I think it’s made you human.’’

‘‘Not even close.’’ He took a curve in the
road a little too fast and slowed down again. ‘‘How about you, Allie? Tell me
about yourself.’’

‘‘You worked for my father. You know
everything about me.’’ Zay glanced over at me, his brown eyes intense.
‘‘Everything?’’

I shrugged. ‘‘He gave you my personnel file,
right? Don’t look at me like that—I’ve seen it. My entire life in
black-and-white—my strengths, my weaknesses. I was just another asset to him,
Zay. Not a person. Not a daughter. Not a woman.’’

Zay thought about that while the scenery slid
by. ‘‘So tell me something about the woman.’’

This conversation was heading dangerously
into intimate territory and that scared me. My heart beat harder. ‘‘What do you
want to know?’’

‘‘Why do you Hound so many jobs for free?’’

Oh. I didn’t realize he’d ask about that. I’d
done a lot of free jobs. Mostly for people who didn’t have the money, and
mostly when it was pretty clear they were being taken advantage of. Every time
I sat down to pay my bills I’d ask myself why I did it. It wasn’t like I was
rolling in the dough and could afford to be charitable. Hells, I wasn’t even
making my rent month to month. But I didn’t do it to get back at my father,
though I’m sure he would have disapproved. I guess I did it because I honestly
believed it was right to help people when I could.

‘‘Money isn’t everything,’’ I said. ‘‘Magic
isn’t either. Sometimes people get confused about that. Sometimes even I get
confused about that.’’

‘‘You, confused? When?’’

‘‘College,’’ I said with forced cheerfulness.
‘‘Magic and drugs do not mix. Or rather, they mix too well.’’ I’d lost almost a
full term to that particular hell. I’d managed to pull myself out of it with
the help of a few people I hadn’t seen since. I found out the hard way I have
an addictive personality. That’s bad news for a Hound, and probably why I was
always drinking coffee. ‘‘Thanks for bringing up that particular subject.’’

‘‘Didn’t like college?’’

‘‘Liked college. Didn’t enjoy being
manipulated into being there.’’ Zay nodded. ‘‘I like that about you.’’

‘‘That I dropped out of college? Did drugs?’’

‘‘That you weren’t afraid to do what you
thought was right, even if it meant failure in your father’s eyes. You picked
up your life and moved on. More than once.’’ I felt a blush warm my neck and
face.

He, of course, chose that moment to look over
at me. ‘‘I like that about you too. For such a tough girl, you blush easy.’’

I scowled, but it didn’t help. I just blushed
harder. Time to change the subject. ‘‘Lots of people get over failure,’’ I
said.

‘‘Lots of people don’t have such a . . .’’ He
paused, thought something over. ‘‘A lot of people don’t have a man like your
father telling them what they should be. A lot of people can’t stand up to that
kind of pressure, Allie, can’t stand up to that kind of will. You could. You
did.’’

‘‘For all the good it did me, right?’’ That
sounded sullen, so I tried to steer away from the subject. ‘‘Do I get an award
for good behavior?’’

He shook his head and did not look at me.
‘‘No,’’ he said regretfully. ‘‘You just get this.’’

‘‘Garbage and an almost-dead guy?’’ The
corner of his mouth twitched up.

‘‘Garbage, an almost-dead guy, the cat, and
me. Not all bad.’’ He looked over, brown eyes filled with warmth, with
sympathy. I couldn’t do it. I couldn’t hold his gaze without the blush starting
to creep up again. I looked out the window.

‘‘Can we go back to talking about drugs?’’

‘‘If you want.’’

On second thought, I didn’t want that either.
My dark past should stay in the past. I changed the subject. ‘‘Nola’s is right
up here somewhere. A big white house with a huge driveway. On the right.

‘‘There.’’ I pointed out the window. Her
driveway was a gravel and dirt affair, wide enough that three cars could drag
race down it, and close enough to her front porch that getting groceries out of
the car was a breeze.

Zay turned down the driveway and we crawled
along it until we came up next to her porch, the headlights shining against the
closed door of her garage. Jupe, a mud-colored brute of a dog that was part
Lab, part Great Dane, and all parts of him huge, tore through the side yard
from behind the house, barking his big square head off and wagging his tail
like mad.

‘‘Jupe!’’ I called to him. I didn’t do pets,
but Jupe was big enough to be a family member. Maybe two. Still, I did not roll
down the window, and I wouldn’t until Nola came out. I wasn’t stupid.

‘‘Don’t you remember me, boy?’’ I asked.
‘‘Don’t open the door,’’ Zay warned.

‘‘Not planning on it. Nola should be out
soon.’’ At the mention of Nola’s name, Jupe’s ears perked up. ‘‘That’s right,
boy. Go get Nola.’’

‘‘You speak dog? Wonderful talent. Now that
might get you an award.’’ ‘‘Shut up, Jones.’’ I did like it better when we were
joking instead of talking about serious things.

Jupe just kept barking and running from Zay’s
window to bark at him and over to my window to bark at me.

Finally, the front door opened and Nola
stepped out onto the porch. She was country through and through, from her
steel-toe boots to her overalls with daisies stitched down the shoulder straps.
She’d let her honey-colored hair grow long enough to pull it back in one braid
down her back, but otherwise I caught my breath at how much she looked the same
as when I knew her in high school.

Nola whistled and Jupe looked back at her. He
wagged his tail and barked. She whistled again, lower this time, and the big
lunker of a dog bounded over to her and stood at her side.

I rolled the window down a crack. ‘‘Nola!
It’s me, Allie,’’ I yelled. Nola put both hands on her hips and leaned forward
at the waist, peering through the dust-covered car windows.

I stuck my hand out the window and waved.

‘‘Are you okay, Allie?’’ I knew what she was
asking. Did she need to get a gun, call the cops, or tell Jupe to tear the car
apart?

‘‘I’m good. I have someone with me. His
name’s Zayvion. And another guy asleep in the backseat.’’

Okay, that sounded seriously weird. ‘‘Can we
stay for a while?’’

Nola shook her head and clomped down the
porch stairs. She came around to my window, Jupe trailing her like a trained
grizzly. She looked in the window at me and got that worried frown I hated to
see on her. She glanced at Zayvion, then back at Cody. ‘‘Come on in,’’ she
said. ‘‘All of you.’’

Zayvion unlocked the car doors and I opened
mine while Nola waited until she saw me push my own door open. She flinched,
probably from the smell, or maybe from the mess of blood and gunk on me.

‘‘Are you hurt?’’ she asked.

‘‘Just messy. The kid in the back needs help,
though.’’ She took a breath, then opened the back door. ‘‘Wait,’’ I said.
‘‘There’s a cat.’’

But it was too late. Nola had the door open,
and Jupe stuck his big bear head in the back of the car, snuffing and sniffing.

The kitten hissed and yowled. Jupe harrumphed
and licked his chops. The kitten yowled again.

Served the fluffy little monster right.

‘‘Leave the cat alone, Jupe,’’ Nola said.
‘‘It is not a toy. Out of there now. Out.’’ Nola patted Jupe’s side. He put it
in reverse and got out of the way.

‘‘Is this man hurt?’’ Nola asked.

I stood up out of the car, and wished I
hadn’t. Everything I’d been through in the last eight hours came roaring down
on me. Sweet loves, I was tired, stiff, and sore. And I really had to pee. My
stomach cramped and I realized I hadn’t eaten all day, either. All of that hit
me in one nauseating wave and I was glad for the cool wind against my face.
‘‘Allie?’’ Nola said.

‘‘I’ll help her,’’ Zay said.

I was working hard not to puke, so I kept my
mouth shut. If I could have opened it to talk, I’d have told them I was fine
and didn’t need any help.

‘‘No, I’ll help her,’’ Nola said. ‘‘You can
take him into the house. If you need me to help carry him, I’ll be back out.’’

A thin, strong arm slipped around my waist
and, even through the garbage, I smelled the warm yeast and butter of bread she
must have been baking. It should have made me feel more sick, but it just made
me hungry.

‘‘Ready?’’ she asked. ‘‘Take a few steps for
me.’’ I opened my eyes. ‘‘Hey, I’m fine. Just a little tired.’’

‘‘Good. I’m getting messier the longer I hold
you. Let’s get going.’’ Nola smiled, but her eyebrows were drawn down in a
frown. She was worried about something. I hoped it wasn’t me for a change.

We got in the house, which was warm enough
that I wanted to sleep right there in the hall, or right there in the living
room, or right there in the kitchen. We stopped in the kitchen, and I sat at
her oak table and dragged garbage-soaked shoes across Nola’s lemon-clean wood
floors.

‘‘Thanks for the money,’’ I said. ‘‘I hope
this isn’t a bad time to visit.’’ ‘‘Nonsense. I told you to come out and visit
any time. Here.’’ She put a bowl in front of me. ‘‘Chicken noodle soup. Eat.’’

She wiped her hands and the side of her face
on a dish towel and then clomped out of the kitchen the way we came in.

I did as I was told, and was not
disappointed. Nola was the best cook I had ever known. While I ate, I listened
to Nola direct Zayvion about where to put Cody. Upstairs bedroom, across the
hall from Nola’s room, probably, so she could keep an eye on him. Plus, Nola
knew every floorboard and creak in this old house. It had belonged to her
husband’s parents and she’d spent a lot of time here even before they were
married. If Cody got out of bed in the middle of the night, she’d know.

Zay and she had a conversation, something
that involved doctor and magic and authorities and my name. It was the kind of
conversation I figured I should be involved in, but I just couldn’t muster the
strength to give a damn. Not with a hot bowl of soup in front of me.

I was done with the soup by the time Nola and
Zay came into the kitchen. Zay walked in front of her and smiled a little, like
he’d had a couple beers and could feel the buzz. I wondered when he’d had a
chance to drink. Come to think of it, he’d been a lot more open and relaxed in
the car. Talkative, even. I wondered if it was because of the lack of magic
around these parts.

‘‘Sit,’’ Nola ordered. ‘‘I’ll get you some
soup.’’ ‘‘Say yes,’’ I advised.

Zay sat down across the table from me, where
I noted he could watch the doorway to the living room, and also keep an eye on
the other door that led to the pantry and mud room. ‘‘Yes, please,’’ he said.
‘‘Thank you.’’

Nola put a bowl down for him, then took mine
and refilled it. ‘‘I’ll get you some bread.’’ ‘‘No, thanks,’’ I said.

Nola put the soup in front of me again and
got busy with the kettle on the stove. Nola had a clean, modern kitchen. An old
potbelly wood stove stood in the corner, but I knew she only fired it up in the
winter when the snows lingered. Just because she was magic-free didn’t mean she
lived without the other modern conveniences.

‘‘This is excellent,’’ Zay said. He didn’t
slur, so I rethought the beer thing. Still, he looked like he was officially on
vacation: kicking back, eating soup, and relaxing. I think the lack of magic
was good for him.

Nola pulled three cups from the cupboard. ‘‘I
don’t have coffee on, but I’ll make us all tea.’’ Nola never asked; she just
told you what she was going to do for you. I’d learned early on in our
relationship that if it bugged me, I just had to speak up, and she usually
didn’t mind changing her plan.

‘‘Have you been drinking?’’ I asked Zay
quietly. He grinned. ‘‘No.’’

‘‘Then why are you so happy?’’ ‘‘It’s quiet
here.’’

That so didn’t make any sense to me. ‘‘No
magic,’’ he said.

So I was right. Interesting. Magic was his
hobby, my ass. I checked his eyes. Still brown. Just brown, like when I’d first
met him, with no hints of gold.

‘‘Okay,’’ Nola said, ‘‘which of you is going
to tell me why that young man—and you— are covered in blood?’’

I looked at Zay and he gave me a
she’s-your-friend look. Lovely.

‘‘I found him down by the river—the
Willamette,’’ I clarified. ‘‘He was hurt. I thought he was stabbed. Punctures
in his chest.’’

‘‘We took his shirt off,’’ she said. ‘‘Not a
scratch on him. Took down his pants too. Other than dirt and a smell that will
probably take me days to get out of my sheets, he wasn’t bad off below the
belt.’’

‘‘He was hurt,’’ I said. ‘‘I thought he was
hurt. He wasn’t walking very good, wasn’t breathing very good.’’ I put my elbow
on the table and rubbed at my face. ‘‘I don’t know, Nola,’’ I said through my
hands. ‘‘It’s been a long day.’’

She poured water into mugs, put them on the
table, and sat in the chair next to me. ‘‘I heard about your dad. I’m so sorry,
honey.’’

Oh, great. That was the last thing I needed
to hear—my best friend, who had probably heard me complain the most about what
a jerk my father was—sympathizing with grief I could not feel.

I nodded, because my throat was tightening
around a knot. Maybe it was the soup, maybe it was the tea, or the warmth of
Nola’s house. Maybe it was because I was away from the immediacy of magic and
felt safe in a way I never felt in the city. Whatever it was, I just wanted to
sit there and cry. I sat back and pulled my hands away from my face. ‘‘I think
you need a doctor, Allie,’’ Nola said.

‘‘I don’t need a doctor, I need a shower.’’

Nola’s gaze flicked from one side of my face
down to my hands, one of which was red while the other looked like I’d gone
black-ink tat-happy around every joint. Then she looked over at Zayvion, of all
things, and he shrugged one shoulder. Why in the world would she want his
opinion instead of mine?

‘‘Just a shower, Nola,’’ I repeated. ‘‘I’m
tired, but I feel fine.’’ Nola nodded. ‘‘Even those burns and bruises?’’ ‘‘Don’t
hurt.’’

‘‘Okay, let’s get you in a bath. Mr. Jones—’’
‘

‘Zayvion.’’

‘‘Zayvion. You’ll be sleeping on the couch
tonight. Blankets and sheets are in the coat closet in the living room. You can
make up the couch while I get her in a bath.’’ ‘‘I don’t need a bath,’’ I
mumbled. ‘‘I’ll fall asleep and drown. Just shove me under a shower and hand me
a bar of soap. A big bar.’’

I pushed up away from the table.

‘‘You know where the bathroom is,’’ Nola
said. ‘‘Give me your clothes when you get out of them. They need a wash. And
I’ll find you some pajamas. Did you pack before you came here?’’

‘‘I tried, but that didn’t really work out.’’

Nola patted my left arm very gently as she
moved past me. ‘‘After your shower, I want to hear all about it.’’ She tipped
her head to point at Zayvion. ‘‘Everything that’s happened since I last saw
you.’’ He kept eating soup like he didn’t notice her unsubtle hint. ‘‘After my shower
I want to go to sleep,’’ I mumbled.

‘‘And since you didn’t pack, you have no
right to make fun of my taste in sleepwear.’’ ‘‘Like that would stop me.’’

Nola paused. ‘‘I don’t think I have anything
left from John that would fit you, Zayvion.’’ ‘‘I’ll be fine,’’ he said. ‘‘I
have some spare clothes in the car.’’

‘‘Good. Get in the shower, Allie,’’ she
called over her shoulder.

Like I was going to do anything else.

Zayvion picked up his empty bowl and mine,
and put them both in the sink, manners that spoke of either a strong female
influence in his upbringing or a long life of living alone. For the life of me,
I did not know why that man was here, with me, at the only place in the world I
considered a sanctuary. But I was glad. Grateful even. I was such a sap.

I watched as he started the water, rinsed
bowls. Relaxed, he moved with the kind of easy grace I’d seen in people who do
Tai Chi in the park. Unselfconscious. Comfortable. At home in a kitchen away
from the push and pull, the want and denial of magic and city living. Or I
could be just hoping he felt that way, hoping he’d like this place and Nola as
much as I did. And hoping she would like him too.

Jupe galumphed into the kitchen and bumped my
legs with his ox head. I scratched him behind the ears. Satisfied, he trotted
over to give Zay the sniffing of a lifetime. Traitor. I’d been the one walking
through garbage and peed on by a cat. I should be the most interesting person
in the room to sniff. So much for loyalty.

I headed down the hallway to the bathroom.
Jupe, who usually likes to follow me around when I visit, trotted off after
Zayvion, which was actually fine with me. Nola’s house didn’t just look like an
old farmhouse, it was an old farmhouse, and the rooms were on the small side.
The bathroom was no exception. If Jupe had decided to hang out while I
showered, I would have kicked him out anyway. I needed every inch of space I
could get to breathe in there, and Jupe took up acres of exhale room.

I turned on the shower and shucked out of my
shoes and clothes. I ached in weird places and itched. The back of my throat
hurt, so the Offload from the spell I’d worked on the kid was starting to kick
in.

I used the toilet, then washed my hands. I
glanced in the mirror and winced at the red mark by my eye that fingered out
like thin red lightning, down the arc of my cheek to my ear, along my jaw, then
down my neck. At my shoulder it spread out even more, webbing down my arm to
finally merge into a more solid red from my elbow to my hand. It was like the
mother of all burns, but when I touched it, it didn’t hurt, didn’t feel hot,
didn’t feel any different than my non-red skin. My left arm wasn’t red at all,
just ringed by black bruises that were beginning to look like black tattooed
bands around my knuckles, wrist, and elbow.

Maybe I did need a doctor. I’d heard of magic
leaving marks, especially back when it was first being discovered and used
thirty years ago. But those marks were open wounds that quickly festered,
resisted medical intervention, and claimed the lives of the wounded. There had
been a lot of trial and error before magic was considered mostly safe to use.
My father had been on the forefront of making magic accessible and relatively
safe to the general populace. The iron, lead, and glass lines he patented, the
Storm Rods that pulled magic out of the infrequent wild storms, the holding
cisterns beneath cities—he’d had a hand in all those things.

So while magic was not harmless, most people
believed that if they limited their use, or hired a good Proxy service to
handle the price and pain, then the benefits outweighed the cost.

I moved my arms around, flexed my fingers,
wrist, elbows. A little stiff, including the stupid blood magic scars on my
left deltoid, but nothing serious. No open wounds. I decided to take a
wait-and-see approach. I stepped into the hot water and moaned.

Heaven.

I let the water sluice over me for a good ten
minutes, my eyes closed, breathing in the warm and clean of it all. Then I
stopped soaking and started scrubbing. All of Nola’s things were natural,
organic, and nonmagic. Her soaps smelled like oatmeal and honey, her shampoo
eucalyptus. I used every soap she had available and came out of that shower
feeling one hundred percent warm, clean, and sleepy.

Nola knocked on the door. ‘‘Allie?’’

I wrapped the towel around myself and opened
the door. Nola handed me a folded pair of sweatpants, a T-SHIRT, and panties. ‘‘The
underwear are new—I’ve never worn them. The pants will be too short, but the T-shirt
should be comfortable. Want to talk?’’

‘‘Sure. Am I sleeping in the coatroom?’’

Nola’s mouth quirked up. ‘‘Yes, you are
sleeping in my quaint and comfortably cozy guest bedroom.’’ She stepped into
the bathroom and gathered up my filthy clothes. ‘‘Nola—you don’t have to. I can
get them in the wash.’’

‘‘So you have more time to think about the
things you’re going to self-edit before you talk to me? I don’t think so. I
want every detail. Especially the ones involving that man out there. I’ll get
these washing and meet you in your room.’’

She shut the door and I slipped on the
clothes she had brought me. The sweats were too short, but I rucked them up to
my knees and they were comfortable. The T-shirt was soft, roomy, and had a
giant cartoon cow sleeping in a field of daisies on the front of it. Not my style,
but I didn’t care. I was dry, warm, and grateful nobody was shooting at me.
Still, when I walked out of the bathroom rubbing the towel over my head,
thinking short hair had some advantages—it dried fast—I was a little
uncomfortable to come face-to-face with Zayvion. It’s not like we were dating,
not like we’d done anything more than get a little handsy in the car. But
still, the sweatpants-slob look is something I usually save until after the
first month of seeing someone.

‘‘Um,’’ I said.

‘‘I was just heading to the bathroom,’’ he
said. Those Zen eyes were calm, unreadable. ‘‘Right.’’ I moved out of the way,
both disappointed and relieved he hadn’t said anything about the cow outfit.

‘‘Nice cow,’’ he said just before he shut the
door.

Terrif. I padded off to the bedroom, and took
a deep breath before actually stepping through the door. The room was small,
but if I focused on the one wall that was almost all window, and kept the door
open, I was pretty sure I was tired enough I could handle my claustrophobia and
get some sleep. I didn’t care that it wasn’t even five o’clock yet. I was
tired.

Nola knocked on the door frame and walked
into the room. ‘‘So. Tell me what’s been going on.’’

I pulled the handmade quilt down and crawled
up to the head of the bed. Nola sat on the foot of the bed. She was still
wearing her overalls, but had kicked off her boots. She held something in a
towel in her hands, and at first I thought it was a cup of tea. Then it meowed.

‘‘You mean Jupe hasn’t eaten her yet?’’ I
asked.

Nola petted the kitten’s little gray head.
‘‘No. Poor thing. She finished off an entire can of tuna. When did you get a
kitten?’’

‘‘She’s not mine. I found her when I found
the kid.’’

‘‘Talk to me about it.’’ Nola scooted across
the bed so she could lean against the footboard and sit with her legs crossed
up. The kitten mewed again, and Nola put her in her lap and petted her. The
kitten fell asleep mid-purr.

I heard the pipes in the old house thrum and
figured Zayvion was taking a shower. ‘‘I don’t know how to explain it,’’ I
said. How was I supposed to condense the last two days—days that felt like
months—into something that made sense? Where should I even start?

‘‘How did your dad die?’’ In typical Nola
fashion, she cut right to the heart of the matter. I told her I didn’t know. I
told her I’d gone to see him that day, which she was surprised to hear. I told
her I’d threatened to take him to court, which she was not surprised to hear. I
told her about Mama and her sons, about the youngest Boy being hit, and the
Hounding job that led me to my father. I told her about Bonnie chasing me, and
the kid and cat I stumbled over buried in the garbage at the river. I told her
the kid had been so hurt I thought he was going to die.

She listened, and only interrupted when
things got confusing. She didn’t offer opinions, encouragement, or criticism.

Then I hesitated. ‘‘This part gets a little
foggy. Someone had used magic like a bandage on the kid’s wounds and I tried to
sort of sustain that spell. I think I might have healed him. With magic.’’

She sat there and stared at me like I’d just
told her I’d vacationed on the moon. ‘‘Can that happen?’’ she asked.

‘‘I’m pretty sure it did.’’

‘‘Have you ever done that before?’’

‘‘No. I’m not even sure I could do it again.
It was strange, Nola. When that kid touched me, he did something to—with the
way I use magic. To the way I perceive it. Like he took off my blindfold and I
could see so much more. See the possibilities of what I could do. . . .’’ I stared
at the wall behind her, trying to find the words to explain the experience and
coming up with nothing. I must have stared a little too long because Nola
sounded worried.

‘‘Okay, that’s it. You’re going to see a
doctor.’’

I blinked. Looked back at her. Tried out my
winning smile. ‘‘I’m fine. I don’t feel any different except for these.’’ I
held up my hands. ‘‘Please don’t call a doctor, Nola, I really am okay.’’

She didn’t look convinced. ‘‘We’ll talk about
it in the morning. What about Zayvion?’’ How did he get involved in this?’’

‘‘Dad hired him to watch me. He said he quit
the day I saw my dad.’’ I didn’t say the day my dad died. I guess it still
hadn’t sunk in—that he was gone. It just felt like how it always was between
us: him off somewhere hoarding money and power, and me trying my best not to be
anywhere near him.

‘‘What do you think about Zayvion?’’

I leaned my head back on the headboard. I’d
slowly sunk down while talking, so now I was lounging more than sitting. ‘‘I
have no idea.’’

‘‘Do you like him?’’

‘‘He’s a good kisser.’’

She raised her eyebrows and smiled. ‘‘So far
so good. Let me rephrase the question. How much do you like him, and how long
has this been going on?’’

She was my best friend. The one woman who
liked me even though I was crazy sometimes. The one woman who kept her feet on
the ground no matter what happened. I didn’t have to tell her everything. But I
usually did. It was strange, but, in a way, she probably held more memories of
my life than I did.

‘‘I do like him. But I don’t think I should.
I’m so weirded out right now, I’m not thinking straight, not feeling straight.
He’s quiet, Nola. Insular. But he’s gone out of his way to help me more than
once and hasn’t asked for anything in return, which is great and worries me. I
mean, real life doesn’t work like that. There’s a price for everything, you
know? And every time I think I have him figured out, he does something, and I’m
back at square one again. It’s hard to tell who he really is.’’

‘‘Sounds like he’s a lot like you. Does he
have any redeeming qualities?’’ I scowled at her. ‘‘Remind me why I come
here?’’

‘‘Because I am your best friend, and you know
I’m always here for you if you need me. Oh, and you think my opinions are pure
gold.’’

‘‘Gold?’’

‘‘Well, you think my opinions are pure
something.’’ She grinned and it made me smile too.

‘‘So how about some of that golden wisdom?’’

She tipped her head back and stared out the
door. She was quiet for a while, her calloused hand still on the kitten’s head.
She had a habit of not saying anything until she was really ready to give her
opinion. I hoped she wouldn’t want to sleep on it before telling me how screwed
up my life was. I hoped she’d tell me she thought everything was going to work
out okay.

She finally looked over at me. ‘‘Allie, I
think you need to take a little time and figure out what you’re going to do
next. You have been accused of killing your father. You skipped town with
someone you barely know, and picked up a guy who had been stabbed. You didn’t
go to the police and didn’t go to the hospital. That is going to be hard to
justify.’’ ‘‘I know. I tried to get Zay to take me to the police, but he said
it wouldn’t be safe.’’ ‘‘And you believed him?’’

I shrugged a shoulder. ‘‘I was fried. I
couldn’t think. He was there when I needed him, though.’’ The memory of his
hands on my skin, the mint and warmth of him that I was drawn to like a magnet
to metal, rolled through me.

There was something between us. Maybe
something more than just a physical attraction. ‘‘He helped Boy too. And didn’t
leave Cody behind. Or the cat. I think that counts.’’

Nola nodded. ‘‘Well, I think you should go to
the police. For one thing, you’re innocent, for another, you’ve been chased by
that Hound woman and we don’t know what she wanted to do with you. I’m not sure
what to do with Cody.’’

I yawned. ‘‘I just couldn’t leave him behind
to bleed. Zay suggested we get him to a hospital and see if he’s on record.’’

‘‘Something else to do in the morning, after
he finishes sleeping himself out. We’ll get him up and let him eat, then see
what he has to say on all this. Now, how are you really doing with your dad?’’

Oh, I so couldn’t talk about this, because if
I did I’d just cry, and if I started crying I wasn’t going to stop. ‘‘I’m okay.
I’m trying not to think about it too much, yet. I don’t think I want to talk.’’

She patted my leg. Even though her husband,
John, had died four years ago, the marks of grief still showed in her eyes. I
knew she’d understand.

‘‘I’ll let you get some sleep, honey. We’ll
see what we can do to straighten your life out in the morning.’’

I snuggled down between the blankets, not
caring that I hadn’t brushed my hair and was going to regret it in the morning.
The bed was soft but not too soft, and the blankets smelled of soap and a
little like flowers.

‘‘Thanks, Nola. For everything.’’

‘‘Any time. But let’s try a visit with less
drama and more shopping next time, okay?’’ She picked up the kitten and got off
the bed, then called Jupe. I heard him clomp across the living room—which was
across the entryway hall from my room—and pad through the door.

‘‘Jupe is going to sleep in here with you
tonight.’’ ‘‘Why?’’

Nola pointedly looked out the door, and I
propped up enough to see what she was looking at.

Zayvion had made up the couch in the living
room, and was stretched out on it, a blanket tossed over his hips and chest,
leaving his bare legs and arms free. His eyes were closed, but I didn’t think
he was asleep yet.

‘‘Like I can’t look after myself?’’ I
whispered. ‘‘I’ve been dealing with him for days.’’ Nola raised her eyebrows
and gave me a long look. ‘‘Do you know this man?’’ she whispered. ‘‘Do you know
anything about who he is? I’ve watched you fall into bed with men so fast that
you didn’t even know their names. And not one of them treated you right.’’

‘‘That was high school, Nola.’’ At her look,
I added, ‘‘Okay, okay. And college. And after that.’’

‘‘And this is now,’’ she said. ‘‘It doesn’t
change my opinion.’’ ‘‘You worry too much.’’

‘‘I’m not the one with burns up my arm and
face, nor am I on the run from the law.’’ I looked up at her. She wasn’t angry,
wasn’t trying to make me feel bad. She was worried. Deeply. And I was lucky to
have a friend who cared that much about me. ‘‘Sorry,’’ I said. ‘‘I’m just not
thinking very straight.’’

‘‘I know. That’s why I’m thinking for you.’’
She walked over to the bed and squeezed my hand. ‘‘Good night, honey. Are you
sure you don’t want anything for the burns or bruises?’’

‘‘No. They really don’t hurt.’’

She walked to the door, and Jupe followed
her. ‘‘Stay, Jupe,’’ she said. Jupe wagged his tail and tromped back into the
room, made a circuit of the meager space between the bed and door, then
sprawled out across the floor. He took up so much room that my chest instantly
tightened with the panic of being closed in, trapped. Nola propped the door
open wide, giving me more breathing room. ‘‘Good night, Allie.’’ I licked at my
lips, eyed the floor full of dog, and looked out at the not-sleeping Zayvion
with all that great space around him.

‘‘Is this really necessary?’’

‘‘I think so,’’ Nola said. ‘‘Trust me on
this.’’ She turned off the lights, leaving me and the beast in the darkness. I
heard her stocking feet go through the living room, then up the stairs to the
second floor. I listened to her check on the kid in the real guest bedroom,
wished she’d put me in that room instead because at least it was big enough for
me and the dog, then heard her walk to her own room. Pretty soon I heard her
light click off and then the squeak of bedsprings as she settled down.

The dark room was a box, a grave, a coffin.
My heart beat clunked along while I practiced calming mantras. I could do
this—I’d shared a dorm in college. When I had to, I could handle small spaces.
And this room was much bigger than an elevator. Bigger than a bus, a crowded
subway, a compact car, a cramped closet, a crate—okay that line of thinking was
not helping. I was starting to sweat.

Think positive.

This room was so big, a dozen Jupes would fit
in it with me. And if I could just stop thinking about it, I could fall asleep
and if I could fall asleep, I could stop thinking about it.

I worked on meditating and relaxing my
muscles systematically, starting at my toes. By the time I got to my knees, the
dog was snoring. By the time I got to my elbows, Zayvion was snoring.

Great. Like sleeping between dueling
chainsaws was going to do me any good. I knew I’d never be able to fall asleep.

Then, of course, I did.

[bookmark: _Toc249835454]Chapter Nine

Cody wasn’t asleep. He kept his eyes closed
while the lady he did not know came into the room. She stopped by the bed he
was lying in and pulled the covers up closer to his chin. That felt good and
made Cody wonder if he should stop pretending to be asleep now.

Wait, the older, smarter part of him said.

So Cody waited. A lot of people had done bad
things to him. Maybe the lady was going to be bad too.

She moved around in the room and Cody didn’t
know what she was doing. Pretty soon, he felt something press down at the
bottom of the bed like she had left something there. Then the lady walked out of
the room.

Cody waited. He was good at waiting. He
thought about nice things, like sunshine and wind, and maybe fell asleep for a
while. When he woke up, he tried not to think about bad things, like the Snake
man and the death man and the knife and the magic and the pain. . .

Cody whimpered. He remembered the bad things.
The bad things were bigger and stronger than the good things. He breathed and
breathed, but it did not make the bad things go away. He had to get away from
them. He had to run. But the older, smarter part of him had told him to be
quiet. He didn’t want to make the older, smarter part of him mad.

Open your eyes.

Cody opened his eyes. He was in a room. A new
room. He had never seen it before.

He turned his head. The room was dark, but a
little yellow light, like a star, twinkled by the floor and made just enough
glow that he could see. There was a window with pretty curtains on it and the
wall was covered in rows of little flowers.

Cody liked flowers.

Maybe this was a good place. A place where
the bad things couldn’t find him. He held still and listened. There was wind
outside the window, but not a lot of other sounds. Cody was curious about the
outside, but tired, too. The spell the older, smarter part of himself had used
on him to make the Snake man think he was dead hurt really bad. A tear trickled
down the side of his nose. Cody didn’t like that the older, smarter part of him
had done that bad thing.

It was a good thing, the older, smarter part
of him said. It saved us. ‘‘It hurt,’’ Cody whispered.

I’m sorry. You were brave.

Cody sniffed and wiped his nose on the back
of his hand. The older, smarter part of him did sound sad. And Cody had been
brave. Brave enough to ask the lady with magic inside her to help.

Yes, that had been a good thing too.

Cody wondered where that lady was. And then
he thought about something else. Kitten. His heart started hitting the inside
of his chest too fast, and his throat got all scratchy and scared. Where was
Kitten?

He sat up and looked around the room. More
tears fell down his face. Cody was all alone and afraid. Maybe Kitten was all
alone and afraid too. He had to find her. He moved his foot and bumped something
at the bottom of the bed. Something heavy like a blanket or a towel. Cody
looked down at it. It was a towel with a lump in the middle. Cody pushed away
the blankets and crawled down to the bottom of the bed because he knew what the
lump was. It was Kitten. Kitten was here!

Cody picked up Kitten and brought her back up
to the top of the bed. He put her very carefully down on the pillow next to
him, close to the window so she could see that they were in a new place too.
Kitten didn’t wake up, but that was okay. Cody was happy. Happy she was here.

He put his head down on the pillow next to
her and petted her soft fur with his fingertips. Everything was going to be
okay now. Everything was going to be good. Then Cody felt a strange tingle grow
in his stomach, like bees had gotten under his skin, right where the Snake man
had cut him.

But it wasn’t bees. Someone was looking for
him. Looking with the magic coins. Looking with the bones and blood and bad
magic.

Snake man.

Hold still, the older, smarter part of him
said. Don’t do anything. Cody. Don’t move. Cody pulled the covers over his
head, hiding Kitten under the blankets too. He held still. He held his breath.
He wanted the tears to stop falling down his face, but they fell anyway. The
older, smarter part of him was gone, so far away, and Cody felt all alone
again. But he held still just like the older, smarter part of him had told him
to. The buzzing got stronger, and spread under his skin. The bees were angry.
They buzzed all the way up to his throat because the Snake man told them to.
They buzzed around her heart because the Snake man told them to. They wanted to
buzz inside his head, but the older, smarter part of him had done something so
they couldn’t get in.

Cody held still. He tried not to scream, but
a tiny, scared sound came out of him. The Snake man looked and looked. The bees
buzzed and buzzed. It felt like it took a long time. A really long time before
the bees flew back down away from his head. Away from his throat. Away from his
heart.

Finally the bees stopped being mad. They all
went back inside his scar and didn’t buzz around anymore and didn’t move around
anymore.

The Snake man stopped looking.

Cody was alone again.

He was glad the bees were gone. He was glad
the Snake man was gone too. But he was afraid they would come back. Come back
and hurt him.

It’s okay, the older, smarter part of him
said. He sounded far away and tired. Go to sleep. We’re safe for now.

Cody didn’t feel safe, but he did feel tired.
He made an opening in the blanket so Kitten could breathe cool air better. Then
he went to sleep.

[bookmark: _Toc249835455]Chapter Ten

Someone was staring at me. I could feel it
even before I opened my eyes. I breathed in, trying to orient myself by the
smells around me. I got a noseful of flower, soap, and dog.

Nola’s place. The house was quiet, and no
light came through my eyelids. It was night. Everyone else sounded asleep too.

So who was staring at me?

I opened my eyes just enough to see. Darkness
and nothing else.

No, someone was watching me. I glanced at the
doorway, and in the uncertain light from a night-light by the hallway
floorboards, I could see the dark shape of Zayvion sitting on the couch.

Staring at me. He looked like he’d been awake
for a while. Alert. Wary. I wondered if I’d missed something.

‘‘Are you okay?’’ he asked in a hushed voice.

A fleeting memory of a nightmare, bones and
pain and blood, slipped from my thoughts. The sides of my cheeks were wet. I’d
been crying.

‘‘I’m fine,’’ I said. Except I was alone.
Except I wanted someone to hold me, wanted someone to comfort me, even if for
only one night. The memory of the kiss in the car made me ache for the taste of
him. It would just be one night. One night before I had to pick up my real life
and deal with it again. I wondered if he’d say yes. I sat. ‘‘Zayvion?’’ I
whispered.

Light licked amber across the muscles of his
arms, bare chest, stomach, and thighs as he stood and silently made his way
across the living room. He paused at the doorway, wearing nothing but a pair of
boxers. Shadows moved across his face, hiding his lips, but I could see his
eyes, burning bright.

‘‘Yes?’’

‘‘Would you hold me?’’ I asked. ‘‘Just hold
you?’’

I answered him by pulling off my T-shirt. He
grunted like I’d just hit him in the stomach. I sat there, half-naked, cold. I
wanted his warmth, wanted the safety of his arms around me.

‘‘More than that,’’ I said.

He still stood in the doorway, dark,
motionless, and silent, except for the rise and fall of his chest as he
breathed more quickly.

After a long pause, I realized I had made a
mistake. He was going to say no. Maybe the kiss in the car and the kiss outside
the deli had all been one-sided—had all been me assuming there was an
attraction between us that was not there. ‘‘I’m sorry,’’ I said reaching for
the T-shirt next to me. ‘‘I thought you wanted—’’ ‘‘No,’’ he said, cutting me
off. ‘‘I do want.’’

Those words seemed to decide something for
him. He finally moved. He let go of the doorjamb he’d been holding onto and
snapped his fingers. Jupe lifted his big head and thumped his tail on the
hardwood floor.

‘‘Out,’’ Zay said. He snapped again and
pointed to the living room. Jupe yawned and dutifully walked out of the room,
like he and Zay had been buddies for years instead of hours.

Nola had left Jupe here to guard me, to keep
me from sleeping with Zay. Probably because she thought getting serious with a
man I barely knew wasn’t a good idea. But Nola hadn’t had everything in her
life go to hell. She hadn’t been chased, hurt, accused. She hadn’t gotten sick
from watching a little boy almost die, hadn’t had her father lie through shared
blood, hadn’t overdosed on magic to try to fix a stranger’s stab wound. She
hadn’t told her father for the last and final time that she hated him, then had
him die on her before she could say she was sorry.

Zay quietly shut the door and padded across
the room. He paused and stood in front of me.

Electricity trembled through me. I reached up
and placed my palm against his chest, my hand a ghost of ivory against the
darkness and heat of his skin. I drew my palm slowly down the tight muscles of
his stomach and paused at his waistband. ‘‘I want you,’’ I whispered.

He leaned toward me and I leaned back,
lifting the covers so he could come with me to this soft and sacred place. He
waited as I tugged off my sweatpants and panties. I waited as he pulled off his
boxers. In all the time since he had come into the room, and it felt like
hours, days, he had not yet touched me, had not yet kissed me.

And I so desperately wanted him to.

Zayvion lay beneath the covers beside me and
finally, finally, drew his hand up my hip, my ribs, and over the curve of my
breast. I shuddered in pleasure. He brushed his thumb over my nipple, paused to
circle it gently. I moaned and met his lips with my own. Desire echoed through
me and I trembled with need. I tangled my legs with his and leaned back,
bringing Zay on top of me, the weight of his strong, wide body pressing me into
the soft embrace of the bed. He lowered his head and gently bit the hollow of
my neck. Electricity flickered through me, wicked and warm, pooling between my
thighs. I was hot, needful, hungry.

I dragged my nails up his wide, lean back. I
pushed my fingers into the thick curls of his hair, savoring the texture of
him, and coaxed his lips down to mine. He breathed gently against my cheek,
then finally, finally, his lips cradled mine, soft, hot. His tongue slipped
sweetly into my mouth, seeking, stoking my passion. With every stroke of his
strong, masculine heat, need rose in me. High. Higher.

The scent of pine, of musk, the salty-sweet
taste of him, wrapped me, filled me. I wanted more. More of him. All of him. I
wanted this to never end.

Heat and pleasure stretched me, filled me so
full, too full. More.

I arched up, pressed against him, wrapped
around him. The sliding heat of fire licked through me, growing, spreading,
pulsing, until all I could feel, all I could want was the aching hardness of
him within me.

Yes.

Zay shuddered. Hot waves of pleasure broke
and poured through me, tumbling me over the edge of desire and gently down,
down to the soft, welcome warmth of his body against mine.

It has never felt like that before, I thought
as he lay against me, sweating and heavy, my legs still tangled with his. It
has never felt so right.

I might have drifted off to sleep, or maybe I
just lost track of time. But I eventually noticed again the ticking of the
clock in the living room, the smallness of the room around me, and Zayvion.

He rolled away, leaving a final kiss on the
top of my breast before taking up half the bed by lying on his back. I shifted
to my side and put my head on his shoulder and my arm across his chest, not
ready to lose contact with him yet.

We didn’t say anything. Even though his
breathing was soft and even, I knew he was awake because I could hear the flick
of his eyelashes as he blinked. And while I did not know why he was still
awake, I knew what was keeping me up. I couldn’t believe I’d just slept with
him. Not that it wasn’t wonderful. Okay—fantastic. But now I didn’t know what
to do. Nola was right. I had a long history of falling into bed with men before
I knew them. And I did not really know Zayvion.

It would be crazy to fall for someone who was
hired to stalk me—who maybe still was stalking me. After all, he had a
remarkable knack of tracking me down when things went terribly wrong. He was a
wild card in my suddenly too-wild life.

Other than stalking and maybe spying, I
wasn’t sure he even had a job. He might be following me and doing all these
nice things because I was rich. Richer now that my dad was dead. If he got in
good with me, he would never have to work again in his life.

Maybe he had this all planned and wanted to
get me out here where I couldn’t defend myself with magic.

Okay, that was crazy. He’d told me he didn’t
kill my dad, and I believed him. Pull yourself together, I thought.

I wished I’d made the dog stay. I wished I’d
gone back to sleep. ‘‘Zay,’’ I said.

‘‘Mmm?’’

‘‘I need to ask you something.’’

He shifted so he was on his side, facing me.
‘‘So do I. Let me start, okay?’’ ‘‘No. Me first,’’ I said. ‘‘Are you here
because you want the money I’m going to inherit?’’

He paused on an exhalation and stiffened.
‘‘You’re kidding, right?’’ ‘‘No. I want to know if you want my money, or if
you’re angling for a hand in the business—Beckstrom Enterprises.’’

He closed his eyes. When he opened them, all
the warmth and laughter was gone. ‘‘Is that what you think? That I did this to
manipulate you?’’ He was angry and probably had every reason to be.

‘‘Yes,’’ I said. ‘‘No. Maybe.’’ I groaned and
flopped over on my back. I couldn’t think straight. I pressed my fingers over
my eyes. ‘‘I don’t know,’’ I said through my palms. ‘‘It’s just happening so
fast. I don’t know if I can handle this. Us. Whatever we are.’’ Hells, could I
sound any more pitiful? ‘‘You don’t want the money, do you?’’ He didn’t say
anything. I waited, but all I heard was his breathing, slightly elevated, like
he was still angry. I finally pulled one hand away from my face and peeked over
at him. Predawn light fingered through the slats covering the window. It was
pretty, I suppose. It lent enough light for me to watch Zayvion’s expression
close down until none of the warmth and passion of a lover showed in his eyes.
Until he was calm, controlled, closed. Zen.

‘‘I don’t want the money,’’ he said with such
quiet and control it actually spooked me. ‘‘I don’t want control of the
company. If this is going too fast, then I’ll give you some time to think about
what I do want.’’

He reached over and brushed my bangs out of
my eyes. His thumb glided across the mark of magic that curled at my temple,
and I found myself longing for the coolness of his touch. Something deep in my
bones responded to him, drew toward him whenever we touched.

‘‘What are you?’’ I whispered.

There was a knock at the door, then Nola’s
voice. ‘‘If you two want to put some clothes on, I think you need to come out
to the kitchen and see this.’’

I didn’t know she was awake, hadn’t heard the
springs on her bed creak, hadn’t heard her walk down the noisy wood stairs.
Hells. Someone could have walked in and killed me, for all the attention I was
paying. Or maybe I’d been paying very close attention to the only person in the
house I wanted to see.

Still, it was predawn. Nola had a hideous
habit of getting up before the sun, so she’d probably heard all the moaning and
groaning going on in here. This old farmhouse had very thin walls. How fabo was
that?

I blushed, and was glad the light was low.

‘‘We’ll be out in a minute.’’ I pulled the
top blanket around me and slid off the bed to gather the sweats and T-shirt.

Zayvion got out of bed, picked up his boxers,
and put them on.

I managed to get my sweats on while
contorting to hide my decency behind the blanket. Oh, screw it. It’s not like
we hadn’t just been a whole lot of naked with each other a few minutes ago.

I dropped the blanket, turned the inside-out
T-shirt inside-in again and tugged it on over my head.

Zay was watching me. ‘‘What?’’ I asked.

‘‘Do you want your father’s money?’’

I rubbed at my hair and knew it must be
sticking out like a Christmas cactus. I was glad there weren’t any mirrors in
the room, because I was sure I was a vision of lovely. ‘‘Listen,’’ I said while
I rummaged for a robe in the closet. ‘‘I know I’ve had advantages in my life
because of my father’s money, nice things and good education—especially the

education. But when I failed at getting my
degree in business magic and dropped out of college, he disowned me. I knew
there would be no going back on that.’’ ‘‘Why didn’t he hire private tutors?’’

‘‘What do you mean? To teach me magic?’’ I
snagged a plain white robe off the hook, and shut the closet door. ‘‘No one
teaches magic outside the universities. It’s too dangerous. If a student does
something really stupid, you need a whole crew of people to set Siphons, bear
Proxy, and do other kinds of mop-up.’’

I thought Zay was just testing to see if I
had really gone to college. But he was watching me, his nostrils flared like he
was trying to scent the truth of my words. ‘‘You never met other users?’’ he
asked. ‘‘Teachers?’’

And I knew there was something riding on my
answer, something important. ‘‘What if I had?’’ Okay, that was a bluff, but I
was suddenly really interested in what had gotten Mr. Zen all worked up.

He shrugged one shoulder, but otherwise was
still, waiting.

I was so not in the mood for a game of truth
or dare. ‘‘I’ve never met with teachers outside of the universities. Well,
maybe in a social setting, but not in a student-teacher sort of way. Okay? Why
is that such a big deal?’’

‘‘Allie, your father was very powerful in the
world of magic.’’ ‘‘And you’re trying to see where I fit in all that?’’ He
nodded.

‘‘I’ve told you—I didn’t fit. Wasn’t a part
of it—whatever ‘it’ was. Disowned, remember?’’

Zay nodded and looked over at the window,
avoiding my gaze. ‘‘That’s good to know.’’ What had gotten into him? I hadn’t
tried to be public with my dropping out and estrangement from my father, but
there had been a couple slow news days, so it wasn’t like it was a secret.

‘‘What did you think?’’ I muttered. ‘‘That my
dad and I were out to take control of all the magic in the world?’’

Zay turned to look at me so fast I thought
his neck was going to snap. ‘‘Sweet hells, Zay. I was joking,’’ I said.
‘‘Joking. What is going on in that head of yours?’’

Nola’s voice called out. ‘‘Allie, Zayvion.
Breakfast.’’

Zay looked down at the floor and rubbed at
the back of his neck. I didn’t think I’d ever seen him embarrassed before.
‘‘Sorry. That was funny,’’ he said unconvincingly. ‘‘Let’s go get some
coffee.’’ He pulled into his jeans and shirt, then escaped the room without
looking at me.

Weird. Weird. Weird.

I tied the robe closed and tucked my hair
behind my ears. Maybe I’d been onto something just then. Maybe my father had
been out to control all the magic in the world. He already owned patents to
most of the systems that made magic available. So what else was there to
control? Who else was there to control?

I thought about Cody. I thought about him
pulling magic through me, like I was a flesh

and-blood conduit for it. No one should be
able to do that. I shouldn’t have been able to do that.

And I certainly shouldn’t have been able to
heal him.

Were there other people who could do things
with magic that they shouldn’t?

A shiver ran down my arms and the nauseating
pangs of panic rolled in my belly. I’d been in so many bad situations lately,
even the hint of something going wrong put me full into fight-or-flight mode,
and it was exhausting. I shook my hands to loosen my shoulders and neck, and
took a few good breaths to clear my head. Coffee first. Then, if I still felt
like it, I could panic.

I walked out of the room and made my way to
the kitchen and the low sounds of unfamiliar voices.

Nola, Zayvion, and Cody were all in the
kitchen. Zay stood at the stove, drinking from a coffee mug, and looking calm
and unperturbed as always.

The unfamiliar voices were coming from a
small TV set on the counter. Right now it was some woman talking about foot
fungus.

‘‘I’ll get you some food,’’ Nola said. ‘‘Why
don’t you sit next to Cody.’’ I looked over at the kid. His blond hair was damp
and brushed down tight against his head. He’d obviously just taken a shower. It
looked like Nola had found a spare pair of sweats and a flannel shirt for him.
He was about Nola’s build, but I did a quick reassessment of his age. Slight of
frame and delicate features, yes, but not because he was a kid. I’d put him in
his mid-twenties, maybe even early thirties. His head was bent over the kitten
in his hands. He completely ignored the bowl of cold cereal on the table in
front of him, and, as far as I could tell, everything else.

‘‘So your name’s Cody.’’ I sat in the chair
across from him where I could keep my eye on Zayvion. ‘‘Remember me?’’

Cody looked up from the kitten and smiled a
bright, lopsided smile. ‘‘Pretty colors,’’ he said. He held up his hand and
waved it in the air like he was pushing finger paints around. He frowned when
nothing happened.

‘‘There’s no magic here, Cody,’’ Nola said,
and it sounded like she’d been saying that for a while.

Cody stopped waving and put his hands back
around the kitten.

‘‘Cody?’’ I said. ‘‘Do you remember me
helping you? Do you remember talking to me down by the water?’’

Cody started rocking in the seat of his
chair. Oh. I looked over at Nola. ‘‘I didn’t know,’’ I said.

She nodded. ‘‘Well, it should make it easier
to narrow down where he came from. I can’t imagine someone isn’t looking for
him.’’

‘‘I still think we should check to make sure
he didn’t escape from a penitentiary,’’ Zay said.

He pulled a couple pieces of toast out of the
toaster, dropped them on a plate, and layered a thick wedge of cheese between
them. He walked over to the table and sat down next to Cody, across from me.
Good. Now we could both keep an eye on each other. ‘‘Penitentiary?’’ Nola
asked.

‘‘Zayvion thinks he might have gotten in
trouble with the law.’’

Nola placed a plate of homemade bread,
butter, cheese, and apples in front of me. ‘‘I’ll get you some oatmeal,’’ she
said.

‘‘Don’t bother. This is perfect, thanks.’’

She moved over to the stove, poured a cup of
coffee, and handed it to me. ‘‘What kind of trouble do you think he was
involved with?’’ she asked Zayvion.

Zay chewed, and slurped coffee. ‘‘Forgery.
There was a high-profile case a few years back. A young man who committed a
string of forged magical signatures. Covered up some pretty big Offloads, Proxy
abuses, blackmail, and embezzlement. Landed him in prison.’’

‘‘Was he mentally challenged?’’ Nola asked.

Zay shook his head. ‘‘If he was, it was never
mentioned in the news articles. Still, there were rumors that once he was out
of the public’s eye, the people whom he had indicted before he was sentenced
dealt out their own kind of justice.’’

‘‘They mentally damaged him?’’ she asked.
‘‘How is that possible?’’ ‘‘Tried to kill him, but were not successful. It’s
hard to kill someone with magic. Takes an incredible amount of power, and
intense focus and control.’’

‘‘And the price is too high,’’ I said.

‘‘What’s the price?’’ Nola asked.

Questions like that made me realize she
really did live in a world without magic. ‘‘Death. If you take a life, you have
to give a life.’’

‘‘Oh.’’ Nola looked over at Cody, who was
still rocking.

‘‘And,’’ Zay added, ‘‘despite all those
risks, they apparently didn’t want to get their hands dirty by killing the
old-fashioned way.’’

‘‘Do you really think he might be the same
person?’’ Nola asked. We all looked at Cody, who rocked faster and hummed.

‘‘They say he was a genius,’’ Zay said. ‘‘An
artist who could manipulate magic and make it become anything he wanted it to
be.’’

‘‘Nobody can make magic into anything they
want,’’ I said, hoping it was true. ‘‘There’s a limit to what magic can do, a
limit to any user’s ability.’’

Zay shrugged. ‘‘Some say magic isn’t as cut
and dry as people think. It’s only been in use for what? Thirty years?’’

‘‘Isn’t there a name for people who are
naturally talented at magic?’’ Nola sat at the table. ‘‘I heard it’s rare.
Aren’t they called Servants or something?’’ ‘‘Savants,’’ Zay and I said at the
same time.

Cody stopped rocking. He looked up at each of
us, his blue eyes wide, frightened. Then he dropped the kitten next to his
cereal. ‘‘Kitten likes milk. See?’’ Kitten did indeed like milk and went to
town, greedily lapping it up from around the floating cereal.

‘‘Hmm,’’ Nola said. ‘‘It might be easy to
find out where he came from, but I’m not so sure it will be as easy for you to
get him back there.’’

‘‘Who said we were taking him anywhere?’’
Zayvion asked.

‘‘I do,’’ I said. ‘‘I think he needs to go
back to wherever his home is.’’ Wherever he’s safe, I thought.

‘‘And if I disagree?’’ Zay said. ‘‘How are
you taking him without a car?’’ ‘‘I’ll drag him in with me to the police, and
let them take care of him.’’

Nola held up her hand. ‘‘Wait. The news is
back on. This is what I wanted you to see.’’ I glared at Zay and he looked at
me, unperturbed. But when I heard my name on the news, I turned to watch.

It is strange to hear your own name on the
news. I suppose people might think it’s an exciting thing, but really, the news
mostly covers tragedies, scandals, and misfortune.

Any time your name is associated with one of
those things, you were in a world of hurt and probably didn’t want the whole
world to know about it.

Hearing my name spoken by a reporter, a
stranger who did not know me, was weird even though my name had been
occasionally mentioned alongside my father’s in the media. This time felt very
different. This time made me feel vulnerable, exposed, violated. A picture of
my dad next to an intelligent-looking dark-haired woman who I assumed was one
of the wives I’d missed out on flashed on the screen. Then the screen filled
with a picture of me, from a dedication ceremony I’d attended with my father
during my precollege days. In the photo I was smiling and had absolutely no
idea what a huge mess my life was about to become.

The news ended with the reporter reciting a
phone number, and summing up that I was a person of suspicion in the case of my
father’s death and any information on my whereabouts should be immediately
reported to the police.

The reporter gave the camera over to the
weather-man, and I sat back in my chair, acutely aware that Nola and Zay were
staring at me.

‘‘Shit,’’ I said. I supposed the only good
thing was they didn’t say I was armed and dangerous and should be shot on
sight.

I expected Zayvion to say he told me
so—Bonnie had ratted me out to the cops and they were looking for me, just like
he said. But he sat there quietly, which was pretty decent of him.

‘‘Well,’’ Nola said. ‘‘I think we need to
think this out and make a plan of what to do next. Allie, do you have any
ideas?’’

‘‘I still think I should go to the police.
Turn myself in.’’

Zay sat back in his chair and watched me from
over the edge of his coffee cup. ‘‘I’m innocent,’’ I said. ‘‘I didn’t do
anything.’’

‘‘Can you prove that?’’ Zay asked quietly.
‘‘Of course I can.’’

‘‘You have an alibi for where you were after
you and I left the deli?’’ I opened my mouth to tell him of course I did, and
he could shove it. But my recollection of what had happened from when I left my
dad’s office to when I woke up at Mama’s was spotty at best. Even the deli
seemed a little foggy to me.

‘‘I went home,’’ I said.

‘‘Did anyone see you there?’’ Zayvion asked.
‘‘Did you make any calls? Talk to anyone in the halls?’’

‘‘No.’’

‘‘No witnesses. No calls to trace. Not
good,’’ he said. ‘‘Then what?’’ ‘‘I left.’’

‘‘Why?’’

‘‘I couldn’t stand the smell of the
building.’’

‘‘Doubt that will hold up in court, but fine.
Where did you go, and who saw you go there?’’

This is where the really big black holes and
gaps of time filled my head. The hit I Hounded on Boy had kicked in pretty hard
by then. I was hurting and maybe even a little delirious. I was lucky I hadn’t
wandered around town bleeding out of my ears and singing show tunes. For all I
knew I might have done just that.

Or maybe I’d gotten angry and confused. Maybe
I’d found my way back to my father’s office, managed to ride the elevator
without having a panic attack, gotten past his perky, nosy secretary, and
somehow summoned the strength to draw enough power, through the protection
wards—and cast a killing spell—to kill him.

It just seemed so incredibly unlikely. But it
also seemed incredibly unlikely that I couldn’t remember nearly a full
twenty-four hours—the twenty-four-hour span when my father was killed.

‘‘I can’t remember, exactly.’’ Zay said
nothing. He didn’t have to.

Nola rubbed her hand between my shoulder
blades and gave me a gentle pat. ‘‘I suppose this is a bad time to remind you
what I think about using magic.’’

‘‘Yeah, Nola.’’ I managed a small smile. ‘‘I
know what you think about using it. And right now, I see your point.’’ I looked
back over at Zayvion. ‘‘So maybe I don’t have an alibi. But do they have any
evidence that I went back to my father’s place? Do they have any evidence that
it was me who killed him? A security camera? Some eyewitness in the lobby or
something?’’

‘‘They have Bonnie’s testimony that she
Hounded the hit and it was your signature on it.’’

‘‘Bonnie hates me and would do anything to
make me hurt.’’ ‘‘Can you prove that?’’ Zayvion asked.

I rolled my eyes. ‘‘Maybe. Probably. We
haven’t hidden our hatred or anything. People know about it. The bank job she
and I handled—all the people involved in that know how she feels about me.’’

‘‘That would help,’’ Zay conceded, ‘‘but it
won’t change the fact that the police brought in three Hounds to sniff the hit,
and that Violet hired a separate Hound independent of them to check too.’’

‘‘Violet’s my dad’s current wife?’’ I asked.

It didn’t take him long to figure out I was
not joking. He nodded. ‘‘Okay. What did her Hound say?’’

‘‘They all said it was your signature,
Allie.’’

Five Hounds sniffing the same hit would find
subtle differences if there were any. If five different Hounds said I did it,
even I would think I did it.

But I had zero recollection of killing my
father. I’d think a person would remember such a thing. I think I would
remember it, memory loss or no memory loss. I would have felt it. I would have
tasted it. It would still be in my hands, in my lungs. ‘‘How do you know all
this, Zayvion? Are you a cop? A reporter? How do you have all this inside
information that I don’t have?’’

‘‘Allie, I’ve told you all that. Don’t you
remember?’’

That hit me like a punch to the gut. I did
not remember. If he had come clean about who he was and what he did and why he
was always following me around, it had fallen down the same twenty-four-hour
black hole growing in my head.

I opened my mouth to tell him ‘‘How about we
just pretend I don’t remember and you can tell me again,’’ but Cody let out a
piercing, childlike scream of glee that reminded me why I never wanted to have a
child.

He stood and pointed at the window, and once
he ran out of air he filled up again and kept on screaming.

Nola moved around the table and put one hand
on his outstretched arm. ‘‘You need to be quiet now, Cody. Use your inside
voice. Use your words. Tell me what’s wrong.’’ But Cody was not listening. He
pushed away from Nola and hurried over to the window, still screaming.

Zay was on his feet and moving toward him
now. Even though Cody acted like a kid, he was still a man, and none of us knew
enough about him to know what he might do. Cody pressed his palms flat against
the window, then switched so only his fingers were touching the glass. He
wiggled his fingers as the pale yellow light of the rising sun filtered through
the branches of the willows beyond the road and spilled like ghostly honey
across his hands.

He stopped screaming, transfixed by the sight
of sunlight on his hands. Then he looked up and through the window.
‘‘Sunshine,’’ he said softly. He looked over his shoulder at Nola. ‘‘Sunshine.’’

Wow. The guy really liked sunshine.

Back on the table, the kitten stuck her paw
in the milk, slipped, and dunked her face in it. She mewled and Cody
reluctantly turned away from the sunshine to retrieve her. ‘‘Sunshine,
Kitten,’’ he said. ‘‘Sunshine.’’ He picked her up, but became confused as to
what to do with the milk-soaked cat.

Nola handed him a towel and he dried her feet
and face.

‘‘Zayvion,’’ Nola said. ‘‘Stay here with
Cody, please. Allie, let me get your clean clothes for you. Do you want to
shower?’’

‘‘All right,’’ I said.

Zayvion cleaned the table, taking dishes to
the sink, and I followed Nola to the laundry room.

‘‘What?’’ I asked her when we got there. Her
not-so-subtle attempt to get me away on my own meant she wanted to talk to me
without Zay around.

‘‘I’ve been thinking about everything you
told me last night, and I have a couple questions.’’ She opened the clothes
dryer, letting out the floral fragrance of fabric softener. She pulled out my
jeans, T-shirt, socks, and underwear, and dropped them all in my arms.

‘‘Okay.’’

‘‘Are you sure Cody had been stabbed?’’

I leaned my hip against the washer. ‘‘Yes. It
wasn’t an Illusion, or a scratch that looked worse than it was. I know a bad
puncture when I see one. And this one was sealed with magic.’’

Nola leaned against the dryer and crossed her
arms over her chest. ‘‘Did healing him have anything to do with the marks up
your arm?’’

I nodded.

‘‘You don’t think you can do it again?’’

‘‘Nola, no one’s ever done that. You can’t
just pluck magic out of the ground and make it do anything you want it to do.
You have to study, learn the shapes it will accept, memorize the glyphs,
mantras. It’s work—hard work—and it hurts if you do it wrong. It hurts even if
you do it right. To just suck up a handful of magic and wave it at someone
until they stop dying is impossible.’’

‘‘Impossible?’’

‘‘Improbable. To the extreme,’’ I added.

‘‘So who can manipulate magic that way?’’

I knew what she was getting at. ‘‘Nola, I am
so not a Savant.’’ ‘‘I don’t know about that, Allie. You did really good in
school.’’

‘‘I flunked every course. The only reason
they didn’t kick me out was because my dad owned half the building and staff,
and I left before they got up the nerve to tell him I sucked.’’

‘‘I think you may not remember all the
details of college.’’

I scowled. ‘‘It’s been recently pointed out
to me that my memory isn’t all it’s cracked up to be.’’

‘‘And you often lose bits of your memory when
you use magic, correct?’’ ‘‘Yes.’’

‘‘But not every time?’’

‘‘No. And before you ask, I don’t know why. I
don’t know why magic sometimes takes my memory and sometimes doesn’t.’’

‘‘Still, you remember healing Cody, even
though you were manipulating far more magic than you usually do.’’

‘‘Nola, just say whatever you’re getting
at.’’

‘‘Allie, you are a Savant whether you want to
admit it or not. I know it, Zayvion knows it, I think your father knew it,
which is why he wanted you to get so much schooling, and also why he wanted you
involved in his business. You have the ability to use magic in amazing and
powerful ways.’’

‘‘Like to kill my father?’’ I asked quietly.

Nola just looked at me. ‘‘Do you really think
you could do that?’’

‘‘I don’t know,’’ I said in a small voice.
‘‘I’ve been really angry at him for a long time.’’ ‘‘And you never killed him.
Why would you do so now?’’

I rubbed at my uncombed hair. ‘‘He put a hit
on a little boy, Nola. A good kid who didn’t deserve to take the brunt of my
dad’s business maneuverings. It was like the last, worst thing I could handle
letting him get away with.’’

‘‘Do you really think you could have killed
him?’’

I thought about it. I’d been angry—furious.
Magic never works when you are in a highly emotional state. I knew that was
true of everyone, no matter their level of proficiency— no matter if they were
dumb to it or a Savant. I’d gone to my dad to make him pay for his actions. But
even then I knew Boy had gotten to a doctor and I was sure Mama would make a
pretty penny suing my dad for all she could get. I wanted him to pay. I wanted
him to stop using money and power as an excuse to do horrific things to people
who did not deserve it. But I did not, deep down, want him to die.

‘‘I haven’t told anyone this,’’ I said.
‘‘Cody said he knew who killed my dad. He said he was there when it happened.’’

‘‘Did he say you were there too?’’

‘‘I don’t think so. He was babbling, but he
seemed pretty . . . adult about it. Which is strange, considering what we’re
seeing in the kitchen.’’

‘‘You haven’t told Zayvion that Cody might
have information?’’

‘‘No. I’m not sure how much I should trust
him.’’ I could feel the hot prickle of a blush rise up my face. ‘‘I know. Last
night I was stupid. But now . . .’’ I lowered my voice and leaned toward her.
‘‘What if Zay just wants to get in good with me because I’m about to inherit a
lot of money, and one of the biggest power broker companies in the business of magic?
He might even work for one of the corporations that have been after Dad’s
patents for the Storm Rods for years.’’

‘‘Or,’’ Nola said, ‘‘maybe it’s as simple as
what he told me. That he worked for your father, and realized he liked you too
much to spy on you anymore.’’ ‘‘He told you that?’’

‘‘When you first came, and he and I were
getting Cody to bed.’’ ‘‘And you think it’s the truth?’’

Nola tipped her head to the side. ‘‘I’m not
sure. He seemed sincere. I think we can safely assume he finds you
attractive.’’ She paused while I blushed again. ‘‘But there’s something about
him that gives me pause. I think you pegged it when you said he was insular.’’

‘‘And doesn’t that make you suspicious? He
must have something to hide.’’ Nola smiled. ‘‘My best friend is pretty insular,
and I still think she’s a wonderful human being. Even if she does move too fast
into relationships, and then panics when things get too serious.’’

‘‘Oh, that is so not what I’m doing right
now.’’

Nola chuckled. ‘‘Why do you think I wanted
Jupe to stay in the room with you? I knew you’d do this. You are so
predictable.’’

And there it was, the down side to having a
really good friend. ‘‘Thanks,’’ I said.

‘‘Anytime.’’ She patted my arm gently, and
then stopped as if my arm were injured. ‘‘Are you sure you don’t need something
for that?’’

‘‘No, it doesn’t hurt.’’ Which in itself was
odd, but I didn’t want to think about it. ‘‘Nola, if it were you, would you
trust Zayvion enough to tell him about what Cody said and go back into the city
with him?’’

‘‘No,’’ she said. ‘‘But if I were you I
would.’’ ‘‘Because I’m crazy?’’

‘‘Because you always push away men at the
first sign they might see that you’re vulnerable and use it against you. And
you have rarely been right about that.’’ ‘‘So you like him.’’

She shrugged. ‘‘I don’t know him yet. But he
drove you all the way out here. He knows how to do dishes. He’s certainly not
hard on the eyes. What I think is, you like him. And you are too afraid to face
that.’’

I rubbed at my eyes with one hand. ‘‘No, I
just don’t want to die because I fall for a pretty smile and a pair of strong
shoulders.’’

Nola gave me a doubtful look. ‘‘Is that all
he is to you?’’

‘‘No,’’ I said quietly. ‘‘Listen, Nola. It’s
different out here on the farm, far away from magic and what it does to people.
Magic drives people to do things you can’t even imagine. The Proxy laws only
came into effect a few years ago—before that anyone could inflict the pain and
price of using magic on any random person they chose. People were dying so that
a select few could have green yards, or get rid of wrinkles, or eat as much as
they wanted and never gain weight. Regulations help, but even the best people
can do horrible things when magic is involved.’’

‘‘Which means good people can do great
things, too,’’ she said. ‘‘Good people like you, like me, and maybe even
Zayvion.’’

I shook my head. ‘‘You are such an
optimist.’’

‘‘Yes, I am. And it isn’t a dirty word in my
book. Go take a shower. Think about it. I’m going to talk to Zayvion about
Cody.’’

‘‘What about Cody?’’

‘‘I think he should stay with me. I’ll pull a
few strings and see if I can find out where he came from and who he really is.
Don’t look at me like that—just because I don’t use magic doesn’t mean I don’t
have connections. And besides, if he’s here, and if he really does know
something about your father’s death, I don’t think it would be safe for him to
stay with you until you make contact with the police and get that straightened
out.’’ ‘‘I could call your local police station and turn myself in here.’’

She shook her head. ‘‘I’d rather not be on
record as being involved in this yet. Cody was stabbed and left for dead. I don’t
know who would have done that, but I don’t want them on my doorstep until I
find out what his story is. Besides, the sheriff out here kisses up for any
publicity he can get. I think he’s angling for a higher office—maybe mayor—and
I don’t want you, or Cody to become his political platform.’’

‘‘I had no idea you had such a calculated,
conniving side,’’ I said. ‘‘I prefer to call it ‘practical.’’’ She sashayed out
of the room. I took her advice and headed off to the shower.

Nola had a good head on her shoulders and
could usually see between the lines of my personal drama and history, and give
good advice. But she was wrong about one thing: Zayvion. Maybe he was a good
enough guy, and maybe he found me attractive. But every instinct in my body
told me that there was more to him than met the eye. And I refused to
completely trust someone who appeared out of nowhere so conveniently every time
something horrible happened.

He must want something out of this, something
out of me.

As the shower sluiced away the musk and pine
scent of him from my skin, I found my thoughts returning to his touch, to his
lips, to the silent strength of him. And I realized I wanted something from him
too. Not just sex. Not just companionship. Something deeper that I could not yet
name.

[bookmark: _Toc249835456]Chapter Eleven

I changed back into my clothes, brushed my
hair, and used Nola’s toothbrush. The black bands on my left knuckles and wrist
were still there. So were the whorls of red on my right. They didn’t hurt, not
even when I rubbed at them. I wasn’t sure how I felt about bearing a lasting,
visible mark from magic. It would be a conversation starter, I supposed, but
probably not a conversation I’d much want to get into. Which meant if I ever
had a social life again—barring I got shot, locked away in jail, or otherwise
derailed from trying to live a quiet life—I’d have to make up some pretty good
excuses for why I tattooed my left hand and had permanent henna painted from my
right eye down to my fingertips.

If things weren’t so serious right now, I
might have some fun making up stories about it, but as it was, all I could
think was that it would really make me stand out in a crowd. Or a police
lineup.

This was not the most convenient time for a
drastic makeover.

I strolled out into the kitchen and found
Nola and Cody there. Cody stood by the window, kitten in his hands, sunshine on
his face. Nola was sipping coffee again. ‘‘Don’t you have some farm-type things
to do?’’ I asked.

‘‘Got them done before sunrise. Zayvion’s
packing up.’’

I nodded and walked over to Cody. I stood
next to him, looking out the window. Nola had a wide porch railed in white
wood. Farther out was a length of green grass and flower beds that were done
blooming for the year. Her driveway was to the left and just out of view from
here.

‘‘Cody, do you remember me?’’ I asked.

Cody stroked the cat over and over, and I was
amazed the little thing had any fur left on its head.

I turned so I was to the side, but in front
of him. I was careful not to block the sunshine that seemed to hold him so
rapt.

‘‘Do you remember me from the river when you
were hurt?’’ Cody petted the cat faster, and began rocking from foot to foot. I
tried a different tactic.

‘‘I’m sorry you were hurt, Cody.’’ After a
full minute or so, his rocking slowed.

‘‘You did a good job helping me make you feel
better. With the colors and the—’’ ‘‘Magic,’’ he whispered.

I nodded. ‘‘Magic.’’ I waited, letting this
agreement settle between us. ‘‘It was pretty,’’ I said, and I meant it.
‘‘Beautiful magic. And it made your chest stop hurting. Do you remember that?’’

He nodded. ‘‘I remember.’’

I glanced over at Nola. She was wiping down
the kitchen counters and listening. Since the slow but sure approach seemed to
be working, I waited a while before speaking again. ‘‘You told me you knew a
powerful man. Was he my father?’’ Pause while he rocked and Nola put her
dishrag away.

‘‘Mr. Beckstrom, right? Did you see me too?’’
Cody nodded, a brief jerky motion.

My stomach churned. I glanced over at Nola,
but she didn’t look panicked. ‘‘That was good, Cody.’’ I worked hard to stay
calm and convincing. ‘‘You were good to see us.’’

Cody rocked.

‘‘You saw us because you were using the
pretty magic, right?’’ Cody rocked faster.

‘‘Okay.’’ I let the silence stretch out until
he was rocking slower again. ‘‘Did you see my dad die?’’

Cody stopped rocking and looked at me. His
eyes were still summer blue, but they were narrow, as if he were trying to see
me through a thick fog.

‘‘The Snake man told me to. I was you. You
killed him.’’

I cannot even explain the weird-creepy chill
of hearing him say that. I tried to keep my voice level and soft. ‘‘I killed
him? Or were you using magic to forge my signature when he died? How did you
access that much power, Cody? Where were you? When did you do it? Who is the
Snake man? Is he out there?’’

Hells. I had pushed too hard.

Cody’s eyes went wide with panic. He grabbed
at his stomach, over his scar.

‘‘Ow, ow.’’ He moaned. ‘‘No, no, no.’’ He
looked like he was going to scream or cry. He pulled the kitten close to his
chest, dodged past me, and threw himself at the kitchen door. It banged open
and Cody ran outside.

I was right behind him.

He ran down the porch stairs, one hand still
on his stomach.

I smelled lavender, sweet and peppery. Nola
didn’t have lavender plants. I hit the stairs running and made a grab for Cody,
but that boy moved fast. He was out of reach, outpacing me, heading toward the
middle of the yard running, wild, scared. ‘‘Cody, wait!’’ I ran after him.

The yard was as wide as the house and
stretched out half an acre before it reached the road. There were no trees in
the yard, no place for someone to hide. Jupe tore out of the house, snarling
and barking. But I didn’t need his warning, because I’d seen it too. A flash of
light in the air, silver hot cooling to a burning gold, struck like lightning.
But instead of fading, the air where the strike had sliced filled with a flurry
of black ash—like a cloud of black butterflies had suddenly appeared. A woman
stepped through that wall of flying ash. Solidly built, blond, and stinking of
lavender, it was Bonnie. She was reciting a mantra and moving her hands in a
very un-Hound-like spell. Cody ran right toward her. He threw his arms out to
his sides and yelled, ‘‘Run! Run fast!’’

Jupe pounded past me. Even though I had long
legs and was in good enough shape to run, that dog was all muscle and instinct.
He was gaining on Cody. But Bonnie wasn’t standing still; she was headed for
Cody too.

I heard footfalls and hard breathing coming
up behind me. Risked a glance over my shoulder. It was Zayvion.

‘‘Don’t, Allie,’’ he yelled.

Don’t what? Catch the only person who knew
how my father died? Don’t try to outrun Jupe, who was still snarling and
barking and about to tear Bonnie and/or Cody into pieces? Don’t pound into
Bonnie like she was a lump of clay that needed a whole lot of my knuckle
prints?

Bonnie reached Cody before me. Bonnie caught
him in her arms, and even though he struggled, she chanted a mantra—hard,
guttural words—held her fist high in the air, and a flash of copper lightning
struck again, struck Bonnie, struck Cody, and sent Jupe skittering back from
the wall of ash, growling and yelping.

It was a flash, a slice of heartbeat. Bonnie
and Cody were there. Lightning struck. Bonnie and Cody were gone.

Black ashes drifted down like raven feathers
and shadowed a perfect circle on the ground where they had just stood.

‘‘What the hell?’’ I jogged the last few feet
to where Cody and Bonnie had disappeared. Disappeared! No one could vanish in a
flash. No one. I didn’t care what kind of spells they knew. The scientific
improbability of moving that much mass—and the payment for pulling on so much
magic in a nonmagical zone so that it shot like lightning from a calm sky—freaked
me the hell out.

I tried to pull on the store of magic deep in
my bones, but I was too agitated, too angry, too damn scared to think of a
mantra, much less speak one. People magically snapping from one place to
another was fairy-tale stuff. This couldn’t happen. And for the good of the
world, I didn’t think this should be able to happen. This kind of power in the
wrong

hands could change the way magic was used and
abused. In the wrong hands—and as far as I could tell, Bonnie was the wrong
hands since she’d just kidnapped a guy from out of nowhere—this ability would
make for dark, dark years ahead.

‘‘Holy crap,’’ I said. ‘‘Holy crap, holy
crap!’’

I was shaking, breathing too hard. But I was
thinking fast. Maybe Bonnie and Cody weren’t really gone. Maybe she’d just
found some sort of way to confuse light so I couldn’t see them. For all I knew,
they might still be standing right there in the middle of the yard in front of
me.

Zayvion came up to one side of me. ‘‘What?’’

I held up my hand to tell him to be quiet.
And he did. Okay, there were some things I really liked about that man. I
tipped my head to one side and listened for breathing other than his and my
own. I watched Jupe, who sniffed at the black circle of ashes, but didn’t step
into them. I inhaled, smelled something like burned wood—the charcoal smell of
ashes, fresh air, and a hint of chicken fertilizer.

Zay took a cautious step forward, and he was
quiet, working his way around the circle of ashes.

I mentally intoned a mantra, calming,
centering, set a Disbursement, then pulled on the magic from my bones. A flare
of heat winged from my right hand up my arm to my eye. The magic followed the
path of the marks on my arm—but it wasn’t a painful sensation. It was a
comfortable heat, like thrusting that limb into a warm bath. My left hand felt
cool, and that was nice too. Magic, no longer small inside me, sprang from my
body quicker than it ever had before, and I had to do some fast maneuvers to
keep hold of it, keep focused, and draw it into my senses, especially my sense
of smell. The world exploded into smells. The greasy tang of ashes hit my
sinuses and made me choke, coupled as it was with the dusty stone scent of pavement,
the thick smell of mosses and rot and fungus from the field, decaying leaves,
and decomposing organics from the distant chicken coop. Grass was green,
bitter, oily, textured with the cold scent of dew. I could smell the river,
tart and rushing with a silty mix of minerals, and I could smell Zayvion, the
heavy pine of his cologne warmed and complicated by the stinging potency of his
sweat, his fear, his anger.

And his shock.

I glanced at him. He was watching me with as
close a look to awe as I’d ever seen on someone.

Oh, right. Magic. This was a dead zone. A
magic-free zone. The only way to tap into magic here was to access the network
that didn’t reach this far—that didn’t cross the river.

No one could do that. Unless they carried
magic in their body. And no one I’d met could do that, except me.

‘‘Allie?’’ he breathed. ‘‘Later,’’ I said.

I Hounded the traceries of the spell Bonnie
had cast and smelled the copper-burn stink of spent magic coming from the
circle of ashes.

The glyph of Bonnie’s spell lingered in the
air, and it was like nothing I had ever seen before. Not just a cabled line of
intricate linked spells, this glyph was jagged, knotting

back into itself to form a circle, like an
incredibly intricate spider’s web, with a black, black hole into which all the
threads fell and stopped completely.

This spell wrapped in on itself. There were
no trailing lines leading back to the caster. If I hadn’t seen with my own eyes
that Bonnie had been the one to cast this spell, I would have absolutely no
clue who had cast it, where it had come from, or what it had done. And knowing
those things was my job.

‘‘Holy crap,’’ I said again, quieter.

The one thing I did know was that Bonnie and
Cody were not still standing in the yard. ‘‘What do you see?’’ Zayvion asked.

‘‘It’s a spell, feeding into itself, and
leaving no trailing lines. They aren’t here, Zayvion. I don’t know where they
are, but they are not here.’’

Zay took a deep breath and rubbed at the back
of his neck.

‘‘What?’’ The scent of him had changed, and
with my übersharp Hounding senses, I knew his level of fear and anger had just
spiked. ‘‘Good love, Zay. If you know anything about this, will you just come
clean with me? That kid knows who killed my father.’’ His scent changed again,
back to the sugary wash of surprise. He looked up at me from across the black
ash circle. I don’t know what it was, instinct maybe, but neither of us wanted
to touch the ashes.

‘‘He knows who killed your father?’’ ‘‘Yes.’’

‘‘Did he tell you who?’’

Served me right. If I was demanding he had to
level with me, it was only turnabout-fair that I tell him what I knew. Lovely.

‘‘He wasn’t very clear, but he mentioned a
snake man, and that it was done with magic, and that I did it, or he did it as me.’’
If I hadn’t still been hyped up on magic, I was pretty sure I’d feel
naked-at-the-table vulnerable for placing my last chip in Zayvion’s palm. As it
was, I just wanted him to give back as good as he got.

‘‘So he was involved in the hit.’’

‘‘Sounded like it to me, but before I could
get anything more specific, he ran out here.’’ Zay went back to rubbing his
neck. He muttered something and stared at the horizon for a second, long enough
for me to consider kicking him in the shins until he talked. ‘‘Allie, I’m
breaking a lot of rules talking to you about this, but it seems stupid at this point
not to.’’

‘‘Good. Tell me.’’ I was getting a little
tired from holding the level of concentration needed to keep my Hound senses
open, but what surprised me was that I did not feel a decrease or lack of magic
pouring from within me. The small magic in my bones was a limited quantity, a
small flame, and was usually depleted pretty quickly. Not this time. ‘‘I don’t
know what she did—I don’t even know who that woman was,’’ Zayvion said.
‘‘Bonnie.’’

‘‘Really? Okay. So I don’t know what Bonnie
did, but I do have an idea what she used to do it.’’

Anyone could tell she used magic. ‘‘Spill
it.’’

‘‘It’s a technology your father was
developing. A way to make magic portable.’’ Holy shit. Portable magic would
change the world. If magic could be carried in some easy little package,
instead of gathered and stored in lead and glass networks running

beneath and throughout an entire city, anyone
could access it. Anywhere. Even in the dead zones.

‘‘I have never seen anyone use magic to shift
mass like that,’’ Zayvion said. ‘‘Much less open up a portal or door or
whatever that was. I mean, there are stories....’’ ‘‘How could anyone Proxy the
Offload of that powerful of a spell?’’ I asked. Zay’s mouth became a thin,
straight line. ‘‘There are ways. They are not legal.’’ Said like that, flat and
unaffected, it gave me the chills.

‘‘Fine. This is technology I could see
someone wanting to steal. But who would kill for it?’’ I asked.

Zay gave one short laugh. ‘‘Who wouldn’t?
This is going to revolutionize everything we know about and do with magic,
Allie. This will put someone in a position of worldwide power and influence. It
is why we were being so careful not to let the technology get out before laws
and enforcement were in place.’’

‘‘Dear loves, Zayvion, did you just say
‘we’?’’

‘‘No.’’

We stared at each other for a moment, but it
didn’t matter what he denied. I knew what I heard. ‘‘You want to tell me how
you’re involved in this?’’

‘‘No, but I know who we should go talk to
next.’’ ‘‘Ooh, let me guess. The police? The FBI?’’

‘‘Violet.’’

‘‘Who?’’

‘‘Your stepmother.’’

I groaned. ‘‘Run back into the city to the
one place the cops, the Hounds, Bonnie, who may or may not still be working for
whoever may or may not want me dead, probably have trip-wired and staked out to
try to catch me? Great idea.’’

‘‘It is a good idea,’’ he said. ‘‘You just
don’t know it because you don’t know Violet very well.’’

‘‘At all. Never met her.’’ He gave me a funny
look.

‘‘Listen, I gave up caring after replacement
mother number two.’’ ‘‘Abigail?’’ he asked.

‘‘Yeah, I think so. You know an awful lot
about my life, Jones.’’ ‘‘I’m a big fan of the Beckstrom legacy.’’

I tried to parse out what he really meant
behind that and gave up on it. ‘‘Well, whatever. If you screw me over, I’ll
hunt you down and tear you apart. Got that?’’ His eyebrows arched up, but
instead of looking worried, like he ought to, he was smiling. ‘‘I wouldn’t
expect any less of you, Allie.’’

I stepped to the edge of the ash circle and
knelt. My senses were still sharpened by magic. I leaned over the circle’s edge
and inhaled with my mouth open. Magic, burned, coppery, and thickened with
other metals and oils. Something more too, something I could only describe as
slick-tasting hit the back of my throat.

‘‘I don’t think that’s a good idea,’’ Zay
said. ‘‘This is untested.’’

‘‘Where’s your intellectual curiosity? Your
sense of adventure?’’

I glanced up at the circular spell glyph that
hovered in the center of the circle just above the level of my head. I reached
into the circle and ran my fingers through the black ash.

Not ash. More like feathers. But feathers so
delicate that they crumbled, or melted, at the slightest of contact. And also
unlike feathers, the ashes felt warm against my fingertips, like menthol
soaking in. I had a wild desire to stick my finger in my mouth and taste it. I
opened my mouth, but before my finger could even get close to my tongue, Zayvion’s
hand clamped down around my wrist.

‘‘Bad idea. We don’t know what that is.’’
‘‘If you let go of my arm, maybe we can find out.’’

‘‘Or maybe it will kill you. I’m the guy who
doesn’t want to see you dead, remember? Don’t be stubborn and stupid.’’ His
hand was hot and felt good.

‘‘You so aren’t winning any points in my
book, Jones.’’ ‘‘You’ll get used to it.’’

We had a little glaring match that made me
want to throw him down and bed him again. What was it about him that was so
irresistible? He was bossy, secretive, maybe even condescending. But he was
also thoughtful, kind, and heaven help me, he was looking out for my well-being
whether I wanted him to or not. I liked that about him. His tenacity to stick
with me, no matter what I got into.

‘‘Fine,’’ I said. ‘‘Let go.’’

He did and I brushed my fingers on my jeans
to cover the fact that I already missed him touching me.

I stood and released the draw of magic,
pulling the power away from my senses of smell, hearing, and sight. The world snapped
down into more tolerable olfactory levels, and I couldn’t help but sigh at the
relief of normal perceptions.

The strange thing was, I didn’t feel as tired
as I usually did when I worked magic. And I did not have the feeling of
emptiness I always got when I drew upon the magic I stored in my bones.

Zay and I started walking back to the house,
and I glanced down at my hands. The left one tingled like it had been asleep.
The marks on my right hand looked different somehow, darker, with a gold cast that
flowed into greens and opal blues. Working magic had affected the burn. It
looked like an amazing tattoo, a spider gone wild, but painted in opalescent
tones instead of flat ink. I always wanted to get a tat, but had never taken
the time. I was fast growing fond of this scar.

It was probably only a temporary thing, but I
might as well enjoy it while it lasted. ‘‘You two okay?’’ Nola called out. She
jogged down the steps of the porch, a shotgun carried, muzzle down, at her
side.

She was so my best friend.

‘‘We’re fine,’’ I said when we got close
enough. ‘‘Did you see that?’’ She nodded. ‘‘I didn’t know people could appear
and disappear with magic. Doesn’t that violate most of the laws of physics?’’

‘‘I’m pretty sure it does,’’ I said. ‘‘Nola,
could you do me a favor and pack some food for Zay and me?’’

‘‘Sure. Where are you going?’’ ‘‘To visit my
stepmom.’’

Chapter Twelve

Nola made quick work not only of packing a
picnic lunch, but of somehow stashing enough food in one box to hold us through
winter.

‘‘There must be something more I can do,’’
she said. I put the box of provisions in the backseat of Zayvion’s car and
turned to her.

‘‘I don’t think so. Well, I guess if I get
arrested and things go to trial, I’d love to have you testify about my
character, and what you heard Cody say about my dad’s death.’’ ‘‘You are not
going to get arrested,’’ she told me. She caught my hand. ‘‘Be careful, Allie,
and don’t do anything crazy. You know how much I hate visiting people in
hospitals.’’

I did know. She’d stayed at John’s side for
months, and afterward swore she’d never set foot in a hospital again.

‘‘I promise I’ll stay as safe as I can. And
since Zay refuses to leave me alone, I figure if things get bad, I can always
shove him into the line of fire while I run like hell.’’ I smiled, and she
shook her head.

‘‘You do like him, Allie. Remember that.’’
Remember it? It was impossible to forget.

Then she pulled me into a hug that was
surprisingly fierce for a slight woman. I hugged her back. ‘‘This won’t be the
last time I see you,’’ I said, hoping it was true. ‘‘I know.’’ She released me
and stepped back, still holding one of my hands. ‘‘Be careful and be safe. Come
home when you can.’’

She gave my hand one last squeeze and stepped
back. Jupe, the big lunker, pushed his head against Nola’s hip, and she rubbed
at his ears.

‘‘See you soon,’’ I said. I got into the car.
Without a second good-bye, Zayvion backed out of the driveway and headed down
the road.

‘‘You okay?’’ he asked.

I felt a little cold, even though Nola had
given me an old denim-and-wool coat of John’s she’d found stored away.

‘‘Don’t worry about me. I’m fine.’’ I crossed
my arms and stared out the window, watching the bare limbs of trees filter the
cloud-dampened sunlight. It was noon now. I figured we’d hit the city after
dark. And before we got there, I wanted a plan. ‘‘How well do you know
Violet?’’ I asked.

He shrugged. ‘‘I’ve been working with her for
a couple years.’’ ‘‘Working with her? Doing what? Did my father know? Why
didn’t you tell me that before?’’

‘‘My employment with her is not something I
bring up in casual conversation.’’ He grinned at my scowl. ‘‘The things Violet
works on are very security-sensitive.’’ ‘‘So there’s more going on than
whatever we saw Bonnie use today?’’ ‘‘As far as I know, the things Violet was
working on did not hold the potential for transferring mass.’’

‘‘As far as you know?’’

‘‘There are things she wouldn’t necessarily
tell me. I spent a lot of time following you around when your father started
signing my paycheck. And you’ve kept me pretty busy for a few days.’’

‘‘So you think Violet knows more than we
do?’’

‘‘I doubt she knows someone has used her
technology to do an instant transfer from one place to another—if it was her
technology.’’

‘‘Good. It will give us some leverage in
negotiating.’’

Zay was quiet for a minute. The bridge was
coming up soon, only a few more turns in the road until we were there. ‘‘You’re
going to negotiate with her?’’

‘‘Hell, yes, I am.’’

‘‘About what?’’

‘‘Keeping my ass out of jail. Maybe having
her pull some strings with the Hounds hunting me. She must know a few of Dad’s
shadier friends.’’

‘‘Aren’t you afraid she’ll cut you out of
your inheritance?’’

‘‘Oh, the hell with the money. I figure she’s
named in Dad’s will, and has some sort of controlling interest in Beckstrom
Enterprises. For that matter, all his other ex-wives might have a piece of the
Beckstrom pie. I refuse to play a game of who gets to gnaw at the scraps of
fat. Having tons of money—especially money made off of the misfortune of
others—isn’t my ultimate goal in life. I want enough to cover rent, buy coffee,
and maybe hitch a train out of town every once in a while. And I want to not
have to live my life wondering if, when I turn the wrong corner, somebody’s
going to be there waiting to kill me because I have something they want.’’

‘‘You’ve put some thought into this, haven’t
you?’’ ‘‘Years and years of it. There’s the bridge.’’

‘‘I see it.’’ He tightened his grip on the
steering wheel while slowing the car. Then he crept across the bridge.

Midway into the bridge I felt magic, like a
curtain of static electricity, tingle and snap over my skin. Then the magic
reached deeper, pouring into me through channels I did not know I had, filling
me so full my skin felt tight. I’d never felt magic so keenly, so close, so
intimate. I stretched my hands up over my head and pushed my legs out. Muscles
lengthened, expanded, but still the magic poured in. I couldn’t stretch to make
room for it all, couldn’t think it away, chant it away, push it away.

‘‘Zayvion?’’ I couldn’t hold this much; no
one could hold this much magic. And while it didn’t hurt, my ears were ringing,
my heart was pounding, and my vision was tunneling down. ‘‘Zay?’’

I was drowning. Magic filled my lungs, rose
up my throat, poured out of my mouth, my ears, nose, eyes. I gasped, pulled in
some air, but not enough. Not nearly enough. I couldn’t even think clearly
enough to cast a spell to use the damn stuff. This was a stupid way to die.

‘‘Breathe, Allie.’’

It was Zayvion. I thought it was Zayvion.
Whoever it was, I tried to follow their advice. Breathed in, even though there
was no room in me for air. Breathed out. ‘‘Good. Again.’’

Great. I didn’t know I’d have to do it again.
I breathed in, and this time there was a little more room for air. I breathed
out, and breathed in again without any prompting. Each time I inhaled, there
was a little more room, a little more space for air, then space for air and
thoughts, then space for air and thoughts and, finally, space for air and
thoughts and me.

I moaned on the next exhalation, inhaled and
tasted mint in my mouth, smelled mint stinging my nose. I blinked blurry eyes
that could distinguish only light and darkness. Tears slid cold tracks down my
face, pooled in cold puddles in my ears. I was lying in the front seat of a
car. I thought about my little book, wondered if I’d need to check it to see
who I was, where I was.

‘‘Cold,’’ I said. ‘‘Cold.’’

‘‘Good.’’ That was Zayvion’s voice for sure.
I remembered him. Remembered we were driving. I blinked again until I could see
his face above me. His eyes were the most amazing gold—all gold—with only
flecks of brown. Beautiful. But he looked worried. ‘‘Can you hear me, Allie?’’

‘‘Y-yes.’’ I cleared my throat, then ran my
tongue around in my mouth. You’d think with all that magic filling me up, I’d
have lots of spit left, but my mouth felt dry as a desert canyon. I tried
talking again. ‘‘I’m okay.’’

Zayvion didn’t look convinced. ‘‘We’re going
to wait a little before I agree with you on that. Here’s some water. Can you
drink?’’

Oh, hells yes. I was so thirsty I could drain
a river dry and still have room for a few creeks and springs.

He held a water bottle to my lips and helped
me lift my head. I drank until he took the water away. The water was good. I
could think much more clearly. I even knew where I was—in the car, lying back
in the front seat, with Zay still in the driver’s seat but leaning over me.
From this angle, I could just make out the cloudy sky through the window behind
him.

‘‘What hit me?’’ I asked. ‘‘Magic.’’

‘‘I know, but I mean, why? Why so strong?’’

Zay exhaled. ‘‘I’m not exactly sure, but it
might have something to do with this.’’ He held up my hand so I could see it.
The marks there, the spiderwebbing was now whorls of silver, gold, blues, rose,
and greens. I looked like I’d dipped my hand in liquid fire opals, or metallic
oil. The marks on my arm had turned the same metal colors as my hand, but there
was more of my skin to be seen between the lines on my arm. It didn’t look like
there were new lines, but rather that the same burn marks I’d had since I
healed Cody had gone shades of metallic psychedelic instead of just
burned-looking red. ‘‘That’s going to be a conversation piece,’’ I muttered.
Zay laughed. ‘‘You had me worried.’’

I looked back at him. He was still leaning
over me, and even though he was smiling, the smile faded quickly. ‘‘Really
worried.’’

‘‘Kiss it and make me feel better?’’

Heat sparked in those tiger eyes of his and
he bent his head. His lips touched mine gently, hesitant to press too hard. I
opened my mouth for him, and it was all the invitation he needed. It was still
a soft kiss, a careful kiss, but I didn’t want him to pull away. And he didn’t.
Not for a long, slow moment.

‘‘Do you know how dangerous it is to overload
like that?’’ he asked me, his lips barely away from mine.

‘‘Yes,’’ I said. ‘‘I didn’t mean to.’’ I
reached up enough to catch his mouth again, and the kiss moved over into
I’m-not-hurt territory. He felt good, he tasted good. Minty. Warm. Alive.

I didn’t want him to go away. I wasn’t sure
if I was up for a full tussle, but a little hand play seemed like a really nice
idea right now.

Zayvion pulled away. ‘‘You wanted us to take
this slow.’’ ‘‘I don’t remember saying that.’’ Actually, I did.

He raised one eyebrow and, this close, close
enough that if I put my arms up around his neck I could probably get another
kiss out of him, I could see that he didn’t believe me. ‘‘Okay. Maybe this is a
bad time,’’ I said.

‘‘It is.’’

‘‘So why are you still lying over me?’’ ‘‘I’m
waiting for you to thank me properly.’’ ‘‘For what?’’

‘‘Saving your life. Again. I’ve never met a
woman who was so intent on dying.’’ ‘‘Hey, did I ask for your opinion? I can
save my own life just fine, thank you. And I don’t even know what you did. For
all I know, I saved my life just now.’’ ‘‘No,’’ he said. ‘‘It was definitely
me.’’

‘‘Prove it.’’

He drew one finger up my arm, and the cooling
ease of mint followed it. It was like the magic in me burned with fire, and the
magic in him flowed with ice. I shivered and it wasn’t from cold. He felt good.
Incredibly good.

Fire and ice. Hell of a pair we made.

‘‘What does that have to do with saving my
life?’’

His finger paused and the magic within me
cooled and flowed out of me, back to the natural store deep beneath the earth.
The pressure from holding so much magic and then being released from it spread
like a warm blanket over me. I felt relaxed, content. I felt like we’d just had
sex.

‘‘I Grounded you.’’ He smiled. ‘‘And you
liked it.’’ ‘‘I don’t need you to do that, you know. I could do it for myself.’’
‘‘Just say thank you, and we can get going.’’

‘‘Is that all it will take?’’

‘‘Well, that and admitting you are very lucky
I am good at Grounding. Very lucky I was here with you just now—very lucky I
was with you after you Hounded that hit on Boy— very lucky I was there when you
went off the deep end pulling magic to try and help Cody—’’

‘‘Heal Cody. And not try. Did.’’

Zay’s smile slipped a little. ‘‘Heal? You
healed him?’’ ‘‘I told you that already.’’

‘‘No you didn’t. You said you thought he was
hurt, but we couldn’t find any evidence of it.’’

Shit. It must have been Nola who I told. I
hated it when I found memory gaps in my head. ‘‘Well, I’m telling you now. I
healed him. With magic.’’

‘‘No one can heal with magic.’’

‘‘I know. I did.’’

The smile was gone, the warmth and teasing
were gone. In their place sat neutral Zay, calm Zay, Zen Zay. ‘‘That explains
why it took so much to Ground you.’’ I didn’t know what to say to that.
Grounding, or acting as a lightning rod for another magic user while they are
using magic, was not an easy thing to do. You had to be incredibly malleable,
incredibly pain tolerant, and incredibly calm while you guided magic to exit
another magic user, or exit a spell, and flow back down into the earth.

The way magic worked, you couldn’t Ground
yourself. But having another magic user— someone who handled magic in their own
unique manner—step into the exact rhythm and style of your casting and Ground
you was so rare as to be generally unadvisable. People who tried it and
succeeded were highly trained specialists and usually lingered around
high-powered people, serving as bodyguards. Even so, just because in theory a
trained specialist could Ground a magic user, it always caused harm—a double
Proxy if you will—to the bodyguard. One Offload, or price paid, for his or her
own magic, and another price paid for the magic the person they were Grounding
was using. But Zayvion didn’t look like he was in pain, didn’t look like
Grounding me was causing him to pay a double price.

Of course I’d heard that there were those
rare combinations when the two magic users, caster and ground, were so well
matched that Casting and Grounding were like dancing the tango, two bodies
moving, breathing as one. Still, someone always paid a price. Maybe Zayvion was
just very, very good. Or maybe we were just very, very good together.

‘‘Allie, I am trying to keep you alive. It
would be nice to know these kinds of things.’’ I tried to remember what we were
talking about. Oh, yes. Healing. ‘‘Is there anything else you haven’t told
me?’’ he asked with a smile. ‘‘Any other abilities you’ve developed?
Invisibility? Super strength? Can you crawl up walls?’’ ‘‘Oh, please. Get off
me, Jones.’’ I giggled and accidentally snorted. Sweet loves, I was getting
giddy.

‘‘Are you sure? Okay, fine. Fine.’’ He sat up
and levered the back of his seat to a more upright position, then levered mine
up too.

‘‘You warm enough?’’ he asked.

‘‘I’m fine.’’ I pulled Zay’s jacket off my
lap, where he must have put it when I was knocked out. I wrapped it over my
chest and shoulders.

‘‘You didn’t answer my question.’’

I shrugged. ‘‘There’s nothing else I haven’t
told you. Just the healing thing.’’

‘‘No big deal. Just the healing thing,’’ he
mimicked.

‘‘What is your problem? You don’t think I
should have healed the kid? Do you want me to apologize for saving his life?
Forget you, Jones. I healed him. Deal with it.’’

‘‘I didn’t say you should apologize, but you
could have mentioned it.’’ ‘‘When?’’

‘‘Before.’’

‘‘Oh, that’s clear. Before what?’’

The muscle where his jaw and ear met
clenched. ‘‘Before we . . . before we went to Nola’s.’’

That was not what he had meant to say. I
figured he really meant to say before we slept together. Before we made love.

‘‘I tell you what, man of a million secrets.
When you tell me all the things about you and your life that I want to know,
I’ll return the favor.’’

Silence. Maybe we were both a little angry.
Silence suited me just fine. It started raining, and Zay flicked on the wipers,
both of which squeaked. Miles went by. Fine. I did not need to coddle
man-moods. Instead, I leaned my head into the window, pillowing it with my
hand, and tried to think what I should do once we got to Violet’s place.

‘‘Where does she live?’’ I finally asked.
‘‘Who?’’

‘‘Violet.’’

He glanced at me, looked back at the road.
‘‘Don’t you ever read magazines? Watch TV? Read a paper? How can you not know
these things?’’

‘‘The last newspaper I read told me my father
was dead. And you know what? Maybe I do know this stuff, and maybe I’ve even
known it for years, but maybe one of the last dozen times I’ve almost blown my
brains out casting magic I lost those memories.’’ My voice was rising. I was
angry and, sure, frightened. I’d like to see anyone else go through what I’d
been through in the last few days and act like a cheerleader. ‘‘Do you know how
many birthdays I remember having as a kid? Three. I’ve seen pictures of all the
other ones, but I can’t remember them. None of them. Not even the ones when my
mother was still around. Don’t give me shit for the price I’ve had to pay to
live my life. I didn’t get a choice about losing my mind. Magic is a heartless
bitch, and she’s had me by the throat for years.’’

So much for moody men. Chalk one up for the
moody female.

Zayvion let the windshield wipers have their
say for a while. Then, ‘‘Sorry. Violet’s been living in the condo with your
father since they were married sixteen months ago. Before that, she lived at
one of the other properties he owns in the city. The condo is downtown.’’

‘‘I know where the condo is,’’ I grumbled.
Realizing just how petty I sounded, ‘‘Thanks, though. I didn’t know when they
got married. I never received an invitation.’’ ‘‘She didn’t wear white,’’ he
offered. ‘‘And I think her flowers were lilacs and daffodils.’’

‘‘You pay attention to the strangest details.
Most men would be scoping the crowd for single desperate drunk chicks.’’

‘‘That would be Joan, and she was a friend of
the bride’s cousin. Recently dumped.’’ I held up one hand. ‘‘That’s all I need
to know about that.’’

‘‘I thought you wanted to know my secrets.’’

‘‘I don’t need to know who you slept with at
my stepmother’s wedding.’’ He grinned. ‘‘Okay. Your father looked happy, and
maybe a little bewildered. He kept looking over at Violet like she was a puzzle
he couldn’t quite figure out.’’ That didn’t sound good.

‘‘There’s not a person in this world my
father couldn’t figure out,’’ I said. ‘‘There’s you.’’

I thought about that. He was probably right.
My father never understood my motivations, my desires, my needs. He had an idea
of who a daughter of his should be and expected me to fill that preassumed role
in his life. I’d let him down pretty badly on that account. But it did make me
more curious about his newest wife.

‘‘So tell me about Violet.’’

‘‘What about her?’’

‘‘Do you like her?’’

‘‘She has been good to work for. Fair.
Intelligent, but demanding, as you’d expect of someone pushing the edge of the
technological magic field. She has a dry sense of humor and is blunt about her
opinion. Like some other women I know, she’s a little too stubborn for her own
good.’’

I let that comment pass. ‘‘Do you know if my
dad gave her a controlling share of the company?’’

Zay glanced over at me. ‘‘I thought you
weren’t worried about the money.’’ ‘‘I’m not. I’m just trying to figure out why
she would have married my dad. I mean, money is the obvious reason, but it
could also be for some of the patents for magic and tech integration he owns. I
could see a woman who was involved in scientific innovations liking the package
he could offer her: security, visibility, ability to take product to market,
funding, and access to patented technology. Not to mention friends in low and
high places.’’

Zay shook his head. ‘‘What?’’

‘‘Did it ever cross your mind that she might
have married him because she loved him?’’ I laughed. No snorting this time.
‘‘Right. Just like his other four money-digging wives.’’ ‘‘Five. Or don’t you
include your mother on that list?’’

‘‘Low, Jones.’’

‘‘I’ll take that as a no, then.’’

It was the sort of comment that should have
made me really angry, and when I was younger I might have even hit him in the
nose for it. But I’d had time to think about why my mother married my dad.
Maybe it was love in the beginning. I hope there was still love when I was
conceived, but for all I know she was in it for the quickly multiplying fortune
he was acquiring. I had been told she wasn’t living in the poorhouse overseas.
Dad paid alimony to all his wives, and I knew my mom was, for the most part, taken
care of because of the years she’d spent with him.

Not that I had heard from her since she left.

‘‘Do you really think any woman would marry
Daniel Beckstrom without thinking about how good his wealth was gonna look on
her?’’

Zay shrugged. ‘‘Probably not.’’

‘‘You didn’t answer me about the controlling
share of Dad’s company.’’ ‘‘What about it?’’

‘‘Who holds it?’’

‘‘Now that your father is gone, you.’’

Oh, good loves. Just what I needed. ‘‘So I am
the sole heir to the Beckstrom fortune, minus taxes and whatever the other
wives get, and I have the controlling share of the company?’’

‘‘Yes.’’

I didn’t know I even had shares in the
company, much less enough to swing a vote. Maybe Zayvion was right—I should
have read the newspaper more often. ‘‘So much for keeping a low profile.’’

‘‘Well, that, and don’t forget the fact that
you’re indicated in your father’s murder.’’ ‘‘I have not forgotten that.’’

He looked over and gave me a small smile.
‘‘Good.’’

Oh. He was trying to make sure my memories
were still there. Decent of him, I supposed. It might get a little tedious to
be reminded about what I had not forgotten, but it might be nice to be filled
in on the things I had lost.

‘‘It’s what, another four-hour drive to the
city?’’ I asked. He nodded.

‘‘Good. I expect to spend most of that time
listening to you tell me everything you know about my father, his company, my
stepmom, and her inventions.’’

‘‘Really? And if I don’t feel like talking?’’

‘‘We Beckstroms are known for our knack at
Influencing people.’’ ‘‘Influence doesn’t work on a Grounder, Allie.’’

Hells. He was right. That meant I probably
couldn’t force Zay to do anything against his free will. There was something so
satisfying about that, I actually chuckled. ‘‘What?’’

‘‘I hadn’t thought about it,’’ I said. ‘‘I
suppose it bothered my father.’’ ‘‘No, it was one of the reasons he hired me—I
couldn’t be Influenced by anyone and he knew I wouldn’t just do what he wanted
me to, but would make solid, lawful decision on my own . . . in his best
interest, of course.’’

And it also made sense as to why my dad had
hired him to follow me. He knew I wouldn’t be able to Influence him either.
Like I said, my dad was a thorough, careful man.

‘‘So, what? You’re not going to answer my
questions?’’

‘‘I said I couldn’t be Influenced. I didn’t
say I couldn’t be bribed. What will you give me if I talk?’’

‘‘How about Nola’s cooking?’’ ‘‘It’s a good
start.’’

I unbuckled my seat belt and crawled into the
backseat. Nola had packed several sandwiches, home-baked cookies, some cheeses
and bread, bottles of water, a container of what looked to be soup, a thermos
of coffee, and other foil-wrapped things at the bottom of the box that I didn’t
bother digging down for.

I pulled out the sandwiches and cookies,
grabbed water and the coffee thermos, and crawled back to the front seat.

I unwrapped a sandwich, held it out for Zay.
When he reached for it, I pulled it away. ‘‘Talk?’’

‘‘What do you want to know?’’

I handed him the sandwich, unwrapped one for
myself. ‘‘How long have you known my dad?’’

‘‘I’ve worked for him for about a year.’’

I noted the slight side step of worked
instead of known, but let it pass. ‘‘And my stepmom?’’

‘‘Worked for her for three years.’’ ‘‘What
did you do before that?’’

‘‘I agreed to tell you about your dad and
stepmom, not to fill you in on my personal life.’’ ‘‘True.’’ I ate my
sandwich—chicken salad—and poured coffee for us both. I figured I had a little
time. Maybe by the time we rolled into town he’d open up a little and show me a
glimpse of who he really was.

The miles passed quickly, and Zay was adequately
generous with the information he shared. But every time I steered the
conversation to any time before he had worked for my stepmom, he neatly
sidestepped the question.

‘‘I get the feeling you would be a lousy
date, Jones,’’ I said.

‘‘Not at all. I’m a good date. Talkative,
informed on current events. I even still open doors for women—out of respect,
not condescension. But this isn’t a date. Is it?’’

‘‘Absolutely not. I’d expect more than a
boxed lunch in a car.’’

The afternoon light was fading into evening,
and the cloud cover that had not lifted all day created an early, false dusk.
The drive up the I-5 freeway had shown buildings made of wood and brick with
plenty of space around them slowly change to the crowded stone, glass, and iron
architecture of smaller cities. Soon those buildings traded up into highrises
and skyscrapers.

Once inside the city limits, I couldn’t stop
scratching my arm. The concentration of magic here was so high I felt like a
string pulled tight and buzzing in the wind. ‘‘You okay?’’ Zay asked.

I stopped rubbing at my arm with my palm and
nodded. ‘‘It itches.’’ ‘‘Want me to try?’’

I knew what he was asking. Did I want him to
Ground me, to drain the magic that filled me so full? It had never been like
this before. Sure, I could contain a little bit of magic, but now I felt like a
circular river, magic pouring up through my feet, filling me until it poured
out of me to fall back down into the ground again. And since I wasn’t actually using
the magic, I wasn’t paying a price for it cycling through me. Except for the
itching, that is.

‘‘Here,’’ Zayvion said when I didn’t answer.

He put his hand on my left arm, and took a
deep breath. The mint-cool poured out from his hand, washed across my
shoulders, and cooled down my arm. I put my head back against the headrest and
moaned.

‘‘Oh, good. Really good.’’

He kept his hand there for a little while
longer, and when he finally let go, the cool mint lingered.

‘‘Thanks,’’ I said. ‘‘And thanks for the
other times too.’’

‘‘You’re welcome. This would be a good time
for you to duck down below the window level and try not to use magic at all. Do
you think the Hounds can find you on smell alone?’’

I reclined the seat until I was lying almost
fully back. I was still upright enough that I could see the streetlights go by
as we made our way through the edge of the city, heading downtown.

‘‘Bonnie knows me. If any of them broke into
my apartment, they probably got my scent. Except the building leaches old magic
when it rains, so the stink might have covered my olfactory signature.’’

‘‘Let’s hope so. Maybe now would also be a
good time for you to meditate and try to stop glowing like a neon sign.’’

‘‘I’m glowing?’’ I held up my hand. In the
low light of false dusk, all I could see was my hand. The lines were darker
than my skin, but no glowing.

‘‘Not physically. Magically. Think you can
dampen the amount of magic you’re channeling?’’

‘‘I don’t know. This isn’t exactly something
I’ve had any experience with.’’ ‘‘Now would be a terrific time to try.’’ He
sounded worried, and that worried me. I closed my eyes, felt overwhelmed by the
colors and textures and tastes of the magic racing through me, and snapped my
eyes open again. Too easy to get lost. I stared at the car’s overhead light,
which was dark, and whispered a meditative mantra.

Think calm thoughts, I thought. Think of the
magic as air, no color, no taste, invisible. It comes into me like air, unseen,
it exhales with my breath, unseen.

This seemed like a really good visualization
so I kept at it. Inhaling the invisible, exhaling the invisible, and carefully
keeping my mind clear of any spells or glyphs. It wouldn’t do for me to turn
the car into a train, or to give Zayvion a set of wings or something. Not that
I could really do those things. Or could I? With this much magic at my
disposal, I could probably do anything I could imagine.

So long as I was willing to pay the price for
it, of course.

‘‘I don’t know what you’re doing, but it’s
good, Allie,’’ Zay said. ‘‘Just keep doing that for a few more miles, okay?’’

Oh sure. Hold the tightest concentration on
nothingness that I’d ever tried before while billions of cubic miles of magic
poured through my veins. No problem. I am an ‘‘off’’ switch, I intoned to
myself. That didn’t work quite as well as the invisible angle, so I went back
to inhaling and exhaling unseen magic.

I was aware of the car slowing, then turning
a couple of tight corners, pausing, and then entering what I hoped was the
gated garage beneath my father’s condo. ‘‘You can come out of that now,’’
Zayvion said. ‘‘The wards around this place won’t let your signature escape.’’

Yeah, but I wasn’t sure the only thing I
should be worried about was the Hounds and police outside of the building’s
wards. No matter how much Zayvion liked Violet, I did not know the woman. It
was just as possible she wanted me dead, so the corporation’s control would
fall to her. But like Zayvion had reminded me, unless I wanted to go to the
cops and explain where I had been during my father’s death, and that I had no
alibi, and also point out that the one person who said he knew how my dad died
was mentally challenged and had literally disappeared into thin air, I might
want to throw my hat in with someone who had power and pull in this city.

And right now, that someone was my stepmom.

I hated trusting people. Especially people
who slept with my father. I hated having no other choice—oh, I suppose I could
try to get out of the country and be on the run all my life, but I was already
getting pretty tired of being chased. I wanted my life back, on my terms. And
if it meant being vulnerable enough to ask for a favor or two, I’d just have to
suck it up and deal with it.

I let go of my meditative state and the image
of invisible magic was replaced by color, texture, smell, and taste again. I
hissed. My arm itched like the mother of all rashes. Mint flowed up from my
hand. ‘‘Come on,’’ Zay said. ‘‘It’s more heavily blocked and controlled inside
the living area. You might feel better there.’’ He tugged on my hand until I
sat up; then he got out of the car.

I got out too, and took the time to stretch.
I knew there were cameras in the parking garage. I knew that whoever Violet had
running security already knew we were there, and was probably halfway down the
elevator to meet us. I looked over at Zay and he was leaning against the car,
looking toward the elevator. He knew it too. Well, at least his story lined up.
He did know some of the details of the condo. The elevator door slid open and a
man on the tall, blond side of the spectrum, dressed in jeans and a suit
jacket, stepped out.

‘‘Mr. Jones, Ms. Beckstrom,’’ he said from
across the parking lot, his voice echoing against the concrete structure. ‘‘If
you’ll leave your things there and come with me. Mrs. Beckstrom is waiting for
you.’’

I snorted. It was all so very overly
spy-and-intrigue, it seemed ridiculous. But Zay pushed off of the car and
headed toward the elevator, pausing until I came up beside him. ‘‘Kevin. How
are the wife and kid?’’ Zay asked when we were close enough. ‘‘Driving me to
the poorhouse. And yourself?’’

‘‘Things are looking up.’’

Kevin nodded and I felt like I’d just watched
a conversation from a movie where the words didn’t really mean what they were
saying but were instead some sort of secret code. ‘‘It’s a pleasure to meet
you, Ms. Beckstrom,’’ Kevin said. ‘‘Please follow me.’’ He used a remote to
open the elevator door, and stepped into the mirrored interior. Elevator.
Groan. I hated elevators, hated small places.

Still, I had manners and knew when to use
them. I plastered on a smile and stepped into the fun house of horrors. Zay
stepped in after me and I tried not to look at him in the mirrors—reflected at
every angle—’cause I couldn’t believe he looked good so many different ways.
His dark curls were hidden by the ski cap. The light reflected by so many
mirrors made his cheekbones cut a hard edge beneath his eyes, and chiseled shadows
along the line of his strong jaw. But even the sweatshirt couldn’t cover the
width of his shoulders, nor the long, lean angle of his torso and hip. And
while I was trying not to look at him, he was looking right at me, brown eyes
soft, wide lips curved just enough that I had the feeling he was enjoying my
discomfort.

Kevin, on the other hand, wasn’t my type and
wasn’t even what I’d consider handsome. His eyes were too large for his face,
his chin too small. He was the sort of guy you would never expect could kill
you in an instant. I knew his type. I’d grown up around guys like him.

Since the two of them weren’t saying
anything, I kept my mouth shut too, and split my time between trying not to
freak out that I was trapped in an elevator, and trying not to look at my
reflection, which showed my own dark-haired and tattooed image, trying not to
freak out that I was trapped in an elevator.

Instead I stared at my eyes, really looking
at what Violet was going to get for a first impression of me.

For one thing, I looked like a woman who
needed to learn how to apply her makeup on eyes, cheeks, and lips instead of
drawing with kiddie markers down the side of her face and arm. Maybe I should
have asked Nola for some cover makeup to blend in the marks the magic had left
behind, although I doubted she’d have something that would disguise the marks,
now that they’d gone psychedelic on the right and ink black on the left. Well,
I could either be flinchy about Violet seeing me all marked up by magic, or I
could hold my chin up and make her think I was happy with how things had turned
out so far. I went for the second option. Chin up. Breathe. The doors would
open any second, any second, any second.

And they did. I pulled a rich-bitch-princess
move and shoved past Kevin to get out the doors, out where there was air and
space and fewer things pressing in so close that I thought I was going to be
crushed.

Kevin didn’t need to lead me down the
halls—I’d lived here. ‘‘In the great room?’’ I asked over my shoulder.

‘‘Yes,’’ he said. ‘‘It’s to the right.’’

I kept a pretty good pace, letting the panicked
race of my heart settle with the rhythm of my stride. With any luck I’d be calm
and collected once I finished off the hallway and made it to the room.

The boys behind me chatted about sports, and
this time it sounded sincere. I slowed, and stepped through the high-arched
doorway into the great room.

The decor had changed since I was last
here—new couches, new tables, new rugs and paintings. But some things were the
same—the mantel spanning a fireplace that took up nearly half a wall, and, of
course, the entire wall of one-way glass that revealed the city and its lights
spread out below.

The other thing that had changed was the
woman standing in the center of the room. Or more precisely, the girl.

Violet looked young enough to be a classmate
of mine. Her red hair was pulled back in a clip, and she had really good
cheekbones. She wore plain but fashionable glasses, no jewelry that I could see
except a gold band on her left ring finger. And instead of the top

of-the-line designer dresses I was used to
seeing my stepmothers in, she wore a pair of black slacks and a baby blue
T-shirt.

‘‘Hello, Allie,’’ she said. ‘‘It’s good to
meet you.’’

I stood there, frozen, trying to fit her into
the idea of being my father’s wife. Good loves, she couldn’t be even a year
older than me. I never thought my dad would be such a playboy jerk as to marry
someone who could be his own daughter. How had Zayvion managed to leave that
little detail out of the wedding rundown he’d given me? Kevin moved off to one
side, where I knew the bar was, and I commended him on his insight. I so needed
a drink.

Zay came up behind me. ‘‘Hello, Mrs.
Beckstrom,’’ he said.

She smiled briefly. ‘‘Hello, Zayvion. I trust
it wasn’t too much trouble for you to come here this evening?’’

‘‘There were a few complications.’’

‘‘I’m sorry to hear that.’’ Violet tipped her
head to the side and looked at me as if I were a specimen that was not reacting
as she had expected. ‘‘Would you like to sit down?’’ ‘‘Thank you, yes,’’
Zayvion said. He took a step forward and purposely bumped his shoulder against
my arm, breaking the frozen shock I’d been stuck in. ‘‘Um,’’ I gracefully
began. ‘‘Yes. Thanks.’’

I got moving across the marble floor, my
tennis shoes squeaking until I hit the thick rug that did a fair job of
wall-to-walling the room.

Violet sat in one of the reclining chairs and
tucked one leg up beneath her. I slowed by the couch farthest from her, but she
spoke up. ‘‘Please come sit closer. I hate yelling across this room.’’

I’d always hated that too. Which was cool.
And weird. But since I didn’t feel like yelling either, I settled down on the
love seat nearest her.

She studied my face and hands, a frown making
only the barest of creases across her smooth forehead. This close, I could see
that her youth was legitimate, and not bought off the operating table or
maintained by spells.

‘‘What are those marks?’’ she asked. ‘‘Oh, I
got into a fight with a tattoo artist.’’

She raised her eyebrows. ‘‘Okay, let’s take
care of this right now. I loved your father. I know the age difference between
us is a hard thing to deal with, and if my own father had married someone my
age, I’d probably be angry too. However, since I am not going to judge you for
how you treated him, I expect you to do me the decency of not judging me for
how I treated him either.’’

Zay was right. She was a blunt little thing.

‘‘Terrific,’’ I said. ‘‘Then how about you
tell me how much of the corporation you get now that he’s dead.’’

She blinked once and held her breath before
letting it out. ‘‘About one quarter of it. You have just over half, and the
rest of his ex-wives, combined, hold the remaining quarter.’’

Not enough of a stake in it for her to kill
my father. Unless she and my father’s other ex

girls were banding together on this.

‘‘I could try to be tactful,’’ I began.
‘‘Don’t bother.’’

Kevin handed me a glass of red wine, and gave
Violet a glass of white. ‘‘Did you kill him?’’ I asked.

She shook her head, took a drink of wine. ‘‘I
was going to ask you the same thing.’’ ‘‘No,’’ I said. ‘‘I’ve been angry with
him for a long time, but not enough to kill him.’’ ‘‘Teresa said you were
furious when you left his office.’’

‘‘Teresa?’’

‘‘His receptionist.’’

‘‘Oh. I was furious. He’d just lied to me
about a hit on a little kid I’d Hounded back to him. I told him I was advising
the people involved to sue his ass off.’’ Violet smiled. ‘‘He said you were
strong-willed. Said you took after Angela.’’ Wow. I hadn’t been compared to my
mother in years. And certainly not by someone who spoke her name like maybe
they’d met, or maybe they were friends. And what the hells kind of friendship
would that be? Violet was old enough to be my sister, not my mother’s crony. I
took a gulp of wine.

Okay. I had to admit there was one thing
money could buy—really good wine. ‘‘How did . . .’’ I wasn’t sure quite how to
bring it up. ‘‘Who found him?’’ ‘‘Teresa. She was hysterical and called me
first. I placed the call to the police.’’ She took another drink of wine. ‘‘It
was horrible.’’ Her voice was much softer, and I could see the lines at the
edge of her eyes and the circles beneath them. I got to thinking that even
though she looked like a natural redhead, and I expected her to have a very
fair complexion, she looked a little gray, as if maybe she really was grieving
his death. That would so not fit with my vision of one of Dad’s wives. Most of
the women he’d married wanted the money and the limelight that came from being
on Daniel Beckstrom’s arm. But then, why should things turn out how I thought
they would? I’d been wrong about lots of things. Zay had said he thought they
loved each other. I tried to picture this girl, someone who could maybe have
been my friend if she wasn’t my stepmom, next to my polished, powerful, stern
father, and just couldn’t make the image work in my head. Another image came
unbidden into my mind—the idea of the two of them in bed together.

There were some things that should never be
imagined. That was one of them. I took another swig of wine.

‘‘Tell me what you know about his death,’’
Violet said, ‘‘and I’ll fill you in on what you don’t know.’’

Zayvion, who had been standing over by the
bar with Kevin, walked over and sat on the couch opposite me, settling against
the leather cushions with a beer in his hand. Sweatshirt, blue jeans, and a
beer. They all looked good on him.

‘‘I hope you don’t mind.’’ He held up his
beer toward Violet. ‘‘It’s been a rough couple of days.’’

‘‘No, that’s fine. I want to hear what you
know too, Zayvion.’’ Zay took a drink of beer and gave me a subtle, encouraging
nod.

You better be right about her, I thought. He
must have gotten the gist of my sentiment because he raised his eyebrows like I
was a recalcitrant child.

‘‘Okay,’’ I said. ‘‘I found out he died when
I picked up a paper at a newsstand down on Third Street. I was on my way to get
coffee. The last time I saw Dad was the previous afternoon when I accused him
of illegally Offloading into the St. John’s side of town.’’ ‘‘St. John’s?’’ She
sounded surprised. ‘‘How interesting. I’ve seen the records, and the company
hasn’t ever used in-city Proxy, and especially not out by St. John’s. That’s
over the railroad divide. In the dead zone.’’

‘‘I was there. I Hounded the hit. It was his
signature.’’

‘‘Really.’’ She glanced at Zayvion. What I
couldn’t figure out was why she was all of a sudden so interested in St.
John’s. ‘‘Who did you Hound for?’’

‘‘I won’t give names. Client
confidentiality.’’

‘‘I think we both need to break a few rules
here if we’re going to share information.’’ ‘‘Okay, I’m all for that. You
start.’’

She tipped her head. ‘‘Did you know that
Zayvion was hired by your father to keep an eye on you?’’

‘‘Yeah, I figured that out pretty quick.’’
‘‘And that he worked for me before that?’’

‘‘Yes. Tell me something you shouldn’t, and
I’ll spill the rest of what I know.’’ It was like a game of chicken. A game I
was good at, mostly because I had nothing to lose. Violet didn’t seem to be a
slouch at it either.

‘‘Kevin, will you see that we are not
bothered?’’

Kevin walked over to the doorway and pressed
a button. Even without using magic to enhance my senses, I felt him draw on the
deep, rich core of magic over which the condo had been built and he deftly set
a Deflection spell. There was nothing in this world I was aware of that could
break a Deflection spell of that magnitude and expertise. Respect for Kevin’s
worth just jumped about a million points in my book. A plain-looking,
unassuming, deadly guy who cast magic like the highest-level user was a hard
position to fill, but it looked like my dad, and Violet, had hit the jackpot
when they found Kevin. Violet untucked her leg from beneath her and rested both
of her elbows on her knees, the glass of wine held in both hands.

‘‘Your father and I met when he became
interested in a line of study I was following at a very private institution. At
first we argued. He was an intelligent man and had strong ideas about how magic
should be made available to the public. I had other ideas. I thought a system
with more freedom would alleviate some of the criminal elements of magic use.
If we are all equally able to use magic, perhaps we would be less likely to
hurt one another with it or for it.’’

She took a swig of wine, draining her glass.
‘‘He agreed to invest some money so I could pursue the application of certain
technologies to magic. We were not romantically involved then. That didn’t
happen for several months, and it was a mutual decision, though I had to talk
sense into him when he wanted to end the relationship. You may not believe
this, but he was a kind man, if you could get through the business tycoon exterior.’’

Okay, that just creeped me out. I looked over
at Zayvion, but he was looking at Violet. ‘‘In any case, we developed some
astounding devices. Disks about the size of your palm that carry enough magic
to cast a single spell.’’

‘‘Portable magic. Even off the grid,’’ I
said. ‘‘Even in a dead zone.’’ ‘‘Yes. And since the magic is in the disk, and
can be more easily accessed by the user, there is very little price to pay.’’

‘‘So there is no Offload, and no need for
Proxies?’’

‘‘That’s right.’’

Holy shit.

‘‘Do you realize how much this will change
how magic is used?’’ ‘‘Yes. And apparently, so do other people.’’ She glanced
over at the bar where Kevin stood, and I heard the clink of glass on glass,
then the sound of wine pouring. ‘‘How do you charge the disk with magic in the
first place?’’ I asked. She shook her head. ‘‘That I won’t tell you. Patents
are pending. The entire process will change how magic can be accessed and
distributed. We both thought, with enough regulation, the disks would do more
good than harm. But we were not going to release them for public use until we
had laws in place. We had just begun working on the legal side of matters when
he was killed.’’

‘‘Him dying didn’t do you much good at all,
did it?’’ She laughed, one hard, broken sob. ‘‘No. Not at all.’’ I glanced over
at Zayvion, who looked his thoughtful, Zen self.

‘‘Do you know a woman named Bonnie Sherman
who Hounds for a living?’’ I asked Violet.

She shook her head. ‘‘I don’t think I know
anyone named Bonnie.’’ ‘‘How about a man named Cody Hand?’’

She frowned, thinking. Kevin came over with
two full wineglasses and another beer for Zayvion.

‘‘Wasn’t there something in the news a long
time ago about a man named Cody the Hand who was sent to jail for corporate
forgeries?’’

‘‘It might be him,’’ I said.

‘‘I know of him. Why?’’

‘‘I think he forged my signature on the hit
on Dad. I also think he knows who really killed him.’’

Violet became very still. But it was the sort
of distracted nonmotion that looked like she had left her body on neutral while
her brain burned through an amazing amount of calculations.

Finally, ‘‘Where is he?’’ ‘‘We think Bonnie
has him.’’

She curled back up in the chair, looked over
at Zayvion.

‘‘We were off the grid,’’ Zayvion said. ‘‘Out
in the country. We had Cody with us. He’s been damaged mentally, whether at
birth or later in life’’—he shrugged—‘‘but he can comprehend simple concepts,
and he is aware of magic.’’

‘‘He was in a field ahead of us,’’ I said,
‘‘and a bolt of lightning . . .’’ I paused. Actually, it hadn’t looked like a
bolt of lightning striking from sky to ground. Now that I thought back on it, I
realized it looked like a shot of copper lightning had come up out of the ground.
‘‘Uh, a bolt of some sort of energy shot up out of the ground. It was a
coppercolored flash. Then Bonnie was suddenly standing there in the middle of
the field in front of him. We were a world away from nowhere, and so far off
the grid, electric lights could pass for magic.’’

If Violet had looked ashen before, she looked
like she was going to faint now. ‘‘What happened?’’ she whispered.

‘‘She put her arms around Cody, intoned a
spell, and held one hand up. Then they disappeared.’’

‘‘Impossible,’’ she said. But her eyes were
too wide, and she had a white-knuckle grip on her wineglass. She looked at
Zayvion.

‘‘Impossible,’’ he agreed. ‘‘But it happened.
There was residue left behind in a perfect circle on the ground. Black ash.’’

‘‘Feathers,’’ I cut in. Halfway through my
second glass I was starting to feel the wine. I wanted to stretch out and lie
back on the love seat. If someone had offered me a nice lap quilt and a pillow,
I’d probably stay right where I was. But I wanted to leave this condo as
quickly as was practical. There were too many memories ghosting me here. I
placed the glass on the table next to me so I wouldn’t be tempted to swig down
the rest of it. I noticed Zayvion had not started on his second beer yet,
either. Good. Maybe I’d be able to talk him into driving me home, or loaning me
his car for the night. ‘‘It felt more like feathers than ash,’’ I said. ‘‘And
it melted at the slightest touch.’’ ‘‘You touched it?’’ Violet asked.

‘‘She tried to taste it,’’ Zay muttered.

‘‘Oh, God, what were you thinking? Don’t ever
do something like that! That is an untested, and possibly deadly, matter.’’

‘‘Hey,’’ I said with a smile, ‘‘get off my
case. You’re not my mom.’’ ‘‘Technically?’’ At that moment, I realized she and
I could maybe be friends one day. She took a deep breath.

‘‘Okay. At least we now know that the disks
have been stolen, not destroyed.’’

‘‘What?’’ I said. ‘‘You knew there might be
some of these disks out there?’’ Violet nodded. ‘‘We had a fire a few months
ago at one of the production labs. We thought everything had been destroyed,
but there was some doubt. And other . . . things that hinted of a break-in. But
the . . . investigation we implemented left us with very little to go on.’’

‘‘What did you have to go on?’’

‘‘A very slight indication that the person,
or persons, who broke into the lab may have gone toward North Portland.’’

‘‘Shit,’’ I said. I didn’t like where this
was heading. North Portland had more than its share of shady people. You could
close your eyes and point anywhere along any of its streets and find a felon.

‘‘Do you have any idea who would do this?
There can’t be that many people who knew about the project or where the lab
was.’’

‘‘We have ideas, but ideas are not proof,’’
she said, in a reasonable impersonation of my dad.

‘‘So do you have some good reason why we
shouldn’t go to the police with this?’’ I asked.

‘‘I already have,’’ Violet said. ‘‘They
hadn’t had much luck tracking the stolen items. It was one of the reasons we
were hoping the disks had been destroyed in the fire.’’ I rubbed at my eyes. I
was tired and my head was starting to hurt. There had to be an easy way to
figure out who had access to the technology. And to draw some sort of connection
between that person or persons, Cody, Bonnie, and Snake man, if Snake man was
real and not just some kind of imaginary friend—or worse, a pet—of Cody’s, and
of course me, and maybe even the hit on Boy that pointed back to my dad and his
death. What were we missing?

Nothing besides a suspect, a motive, and some
hard proof. Hells.

I needed to find Bonnie and wring her thick
neck. No, I needed to get the information out of her about who she was working
for and how she pulled her smoke and mirrors act. Then wring her thick neck.
Which meant I needed to Hound her. But not tonight. Tonight I wanted sleep.
Tomorrow I’d take on the world.

I also did not want Violet to set a bodyguard
on me, or try to force me into staying safely trapped here until things sorted
out. It would be easy to Influence her, to break my promise not to use people
like my father had. I had used it on his secretary, so I’d already fallen off
the wagon. Just one more time wouldn’t kill me.

‘‘So it’s agreed,’’ I said, pouring Influence
behind my words. ‘‘I’ll Hound around the city for Cody tomorrow.’’

‘‘Uh, no, it is not agreed,’’ Violet said.
‘‘First of all, I cannot be Influenced, so you can stop wasting your time.
Second of all, we weren’t even talking about finding Cody. And even if we were,
I am sure I have far more resources at my disposal than you do. The police are
looking for you, Allie. If you draw on magic to so much as light a candle, they’ll
know where you are and will haul you in for questioning.’’

Well, hells. There was an angle I hadn’t
thought of. This secret technology was probably still a secret from the law
around these parts. I had not only become a new friend to Violet, I’d also
become a new liability if I were caught and indiscreetly questioned. Still, she
could send her men and women off to find the kid, all she wanted. And if they
found him and either brought him back here or turned him in to the police, I
figured he’d be in pretty good hands until I got done wringing the truth out of
Bonnie. ‘‘Sorry,’’ I said. ‘‘You’re right.’’

Zayvion turned and looked at me, probably
surprised at my apology. I gave him an innocent glance. He wasn’t buying it,
but covered his scowl by taking a swig of beer. ‘‘Good,’’ Violet said. ‘‘Why
don’t you stay here tonight? There is still a bed in your old room. Or the guest
suite is available if you’d rather.’’

Oh, hells, no.

I said good riddance to this place years ago.
I had never come running home when things had gotten tough in the last seven
years. I was not going to come running home now. ‘‘Thanks, but I have somewhere
else to be.’’

‘‘Where?’’ She took a drink of wine. She
didn’t look like she believed me. ‘‘I don’t think I’ll say. That way if you’re
asked you won’t have to lie when you say you don’t know.’’

‘‘I don’t like you going off alone, Allie.
You do understand you’re being hunted, don’t you?’’

‘‘Oh, yeah. I have the bruises to show for
it.’’ I stood. ‘‘Thanks for worrying, but I’m a big girl. I’ll be fine.’’

Zayvion stood too.

‘‘Where are you going?’’ I asked.

‘‘Thought I’d see you to the door.’’ He put
his beer on the table. ‘‘Good night, Mrs. Beckstrom.’’

‘‘Take care, Zayvion. Be careful, Allie. And
if you change your mind, the door is always open.’’

‘‘Thanks,’’ I said. And I meant it.

Kevin walked to the doorway and released the
spell with a flick of his fingers, the sort of subtle motion that looked like
he was adjusting the ring on his middle finger with his thumb. Oh, this guy was
good. Very good.

Kevin allowed us through the door, then
followed us to the elevator. He used the remote to open the doors, and I felt
my shoulders crawl up to my ears at the small, mirrored space.

‘‘Take it easy, Zay,’’ he said.

‘‘You too,’’ Zayvion said. ‘‘And next time
the drinks are on me.’’ They shook hands, and I stood there and broke into a
cold sweat. How had the elevator gotten smaller? I’d just been in there. With
two men. There had to be enough room for me to step in. But try as I might, and
I mighted my best, I could not force my foot to lift and take me one step
closer to that mirrored coffin.

Kevin turned and walked back down the wide,
spacious, marble hall, toward the spacious great room.

‘‘Allie?’’ Zay said. ‘‘What?’’

He didn’t answer, so I looked over at him. He
put one hand on the unmarked, left side of my sweaty face and kissed me. Hard.

Oh. The prickly spikes of panic in my chest
melted and a whole bunch of other pleasant feelings took their place. Oh. Yes.

I kissed him back just as hard.

‘‘Elevators can be fun,’’ he murmured against
my lips. I bit at his bottom lip and pulled away. ‘‘Over my dead body,’’ I
said. But that kiss had broken my panic and put me in another mood entirely. I
strode into the elevator and punched the button. Zayvion stepped in too, then
stood directly behind me. The door closed. In the mirror I watched his hands
wrap around my waist, saw the slight smile as he pressed his body against my
back, then pressed his mouth against the side of my neck.

It was too small here for this. Too small for
him to be so close. And I was going crazy for him to be closer.

His hand slipped down the front of my hip, my
thigh, then rubbed up beneath the heavy coat I still wore, up the side of my
hip, and pressed flat against my stomach. The heat from his palm pooled at my
navel and dripped lower. He bit gently at my neck. Tingles of pleasure poured
out from where he touched me. I closed my eyes, and all I felt were his fingers
brushing the curve of my breast, his lips on my skin, and his body, hard and
hot, pressed against me.

A soft chime rang out and I opened my eyes.
Zayvion was smiling, his gaze on the camera I knew was hidden in the corner of
the ceiling. Cameras. I had totally forgotten. Great. Wouldn’t Kevin and Violet
get a kick out of watching that? The elevator door slid open, revealing the
concrete parking garage. ‘‘This is our floor,’’ Zayvion said.

‘‘Uh-huh.’’

He held me a moment more and neither of us
moved even though we both knew the cameras were watching us. Then the idea of
the doors closing on me again, closing me in, got me moving.

I pulled away from the warmth and comfort of
his arms, and strode out into the cold garage. The marks up my arm and neck
began to tingle, then itch, like thousands of millipedes were crawling from my
temple to my fingers. I rubbed my palm up and down my arm, trying to make the itch
stop. I heard Zay’s footsteps behind me, and noticed it because he was usually
silent as a cat walking on marshmallows.

‘‘So where are you going to stay tonight, and
how are you going to get there?’’ he asked. Ah. I’d forgotten to let him in on
my little plan.

I stopped halfway to the car and clasped my
hands together in front of me to keep from scratching.

‘‘Do you mind taking me home tonight?’’ I
asked.

Zay strolled over, his hands tucked in that
ratty ski jacket he had loaned me. Nola had washed it along with my clothes,
and had done a good job getting the bloodstains out of the fabric. I’d have to
ask her sometime how she did it. The way my life was going, I’d probably need
to do a lot more of that kind of stain removal in the future. ‘‘That depends,’’
Zay said. ‘‘Your home, no. My home, yes.’’

It was my turn to be surprised. ‘‘The
mysterious Zayvion Jones is actually going to show me something about his
personal life? Are you feeling all right? How many beers did you drink? Maybe
you should give me the keys.’’

‘‘Get in the car, Beckstrom,’’ he said with a
smile. ‘‘I’m driving.’’ He had closed the distance between us, and I took a
second to really look at him. He walked sober, he talked sober, he looked
sober. He even smelled sober. ‘‘How much of that beer did you really drink?’’ I
asked. ‘‘You saw me.’’

‘‘I saw you take maybe two drinks.’’ ‘‘There
you go.’’

‘‘Don’t you trust Violet?’’

He shrugged. ‘‘Who says I was staying sober
because of her?’’

I knew that had something to do with me. I
even thought it might be something nice, something thoughtful.

‘‘Thanks,’’ I said.

‘‘You’re welcome.’’ He continued past me to
the driver’s-side door, and I walked around to the passenger side of the car
and got in.

Zayvion started the engine and put the car in
gear. ‘‘But if I am taking you to my private residence, for privacy’s sake, I’d
like you to wear a blindfold while we’re driving around the city.’’

‘‘Won’t work,’’ I said. ‘‘I can see through
walls, you know.’’

Zayvion shook his head. But he was smiling,
and better yet, he was driving. I sat on my hands so I wouldn’t scratch my arm
to a bloody stump and tried to breathe away the itching. I also worked hard on
dimming the glow of magic Zayvion said I’d acquired. I leaned back in the chair
and watched streetlights soldier by, lights tinged with yellow, blue, or pink
indicating the kind of auxiliary spells placed upon them. There were some things
worth the cost of Offloads, low-level magics that created a huge amount of good
for the entire city. And making sure that there was never a chance for a
blackout was one of those things.

From the spacing of the streetlights, and
eventually the control towers we drove past, I knew we were on the Burnside
Bridge, moving across the river from my apartment and into East Portland. After
wandering through a few neighborhoods, he pulled his car into a parking garage
beneath what I assumed was an apartment building, and I watched the lights of
the garage go by until he parked.

‘‘So are there elevators?’’

‘‘Yes. And stairs.’’ He got out of the car,
opened the back doors, and dug out the remaining food Nola had packed for us.
‘‘This way.’’ He shut the door with his heel and, once I was out of the car, he
hit a remote to lock it.

This garage was big enough for maybe a dozen
cars, concrete, like the one beneath my father’s—I mean Violet’s—condo, but
unlike Violet’s place, where the concrete was smooth as marble, this concrete
was buttressed with lead rods that webbed the walls and ceiling. Magic
collectors. Which meant this was a newer building, or maybe retrofitted. ‘‘How
many apartments here?’’ I asked as I followed Zay over to two doors, one that
had an elevator behind it, and the other that had a symbol of stairs on it. ‘‘A
few.’’ He paused to shift his hands around the box he carried, then pulled the
door to the stairs open. ‘‘I’m on the second floor.’’

The stairs were also concrete, so too the
walls. There were no windows, which I found extremely comforting because,
although I couldn’t see anyone out there, no one out there could see me either.
I wondered if Zay had considered those sorts of security measures when he moved
in here.

Four levels of stairs later we were at the
door to the second floor. This door had a small window in it, just enough that
you could look into the stairwell, or from the stairs could look down the long
hall. Another nice feature if you were concerned about running into people.

He pulled the door open and we stepped out of
the cool cold-stone smell of old concrete, and into a softly lit hall with a
carpet so plush that I lost two inches in height as soon as I stepped on it.
Unlike my apartment building, this place did not stink of old magic. I caught a
whiff of curry and the hickory of wood burning, and the thick spice of incense
covered by an antiseptic lemon detergent.

To the left of the stairs was the elevator,
to the right an umbrella stand. The hall stretched between six apartment doors,
and Zay walked to the end, then turned left, down a hall that I hadn’t noticed
because of the false half wall that made it look like the main hall dead-ended.

Zay walked ahead of me and paused in front of
his door.

I’d said before that I didn’t think there was
a spell worth paying for that could keep a burglar out of your house if they
were determined to break in. But I had never seen a spell so artfully cast as
the one that covered Zay’s door. The great hulking ward was so good, it was
hard to actually see the thing. If I weren’t trying to keep a low profile, I’d pull
on magic and Hound that glyph to find out who made it, then I’d go buy one for myself.
This had to be the strongest lock-ward I’d ever seen.

So Zay was more wizard than he seemed. He did
the finger-wave bit—similar to Kevin’s trick—and the spell unraveled. I could
sense the strands of the spell pulling in on itself, like eels backing into
rock nooks, so that the way through the door was clear. Zay pulled his keys out
of his pocket and unlocked what seemed to be an average lock and dead bolt.
‘‘Come on in,’’ he said. The lights flicked on as soon as he crossed the
threshold, and with the magical trappings outside his apartment, I was
expecting maybe some superintense magic-user stuff inside the apartment. Maybe
an old distillery, crystal, and glass rods people used to try to store magic
in. Maybe a potted Honey Spurge, which people used to think was so sensitive to
impending magic Offloads that it force-bloomed and withered away minutes before
an Offload could actually reach you. Or maybe that all his lights would be
glowing in the soft pastels of magic.

But like Zayvion, the apartment was
unassuming in its simplicity. Modern lines of brushed metal shelves and
furnishings were tempered with thick blankets and a few pillows in warm,
earthen tones stacked with woven geodesic block patterns, patterns reflected in
the upholstery of the couch and love seat, and the area rug in the middle of
the white-carpeted living room.

There were no plants in the room, no clutter,
not a thing out of place. It almost had an unused look to it.

‘‘Let me guess,’’ I said. ‘‘You don’t
entertain much?’’

Zay shrugged and headed into the living room.
‘‘Bathroom’s to your right, opposite the bedroom. I’m going to take these into
the kitchen,’’ he said from across the room. ‘‘Hungry?’’

‘‘I could eat,’’ I called over my shoulder. I
took off my coat and draped it over the back of the love seat, then made my way
toward the bathroom.

‘‘What?’’ he yelled.

‘‘Yes!’’ Then I had to smile. It had been
years since I’d shared yelling space with someone, and I liked the feeling of
not being the only one in the house who was making noise.

Because I am a snoopy bitch, I glanced in the
bathroom—clean to the point of being sparse, very bachelor—but at least there
was toilet paper on the roll. I had to pee, but decided to hold it long enough
to check out his bedroom.

The door was half open, so I pushed it open
the rest of the way and stepped in. Well, well. So the boy did like some luxury
in his life. The bedroom was done up in rich blues and browns, with thin lines
of yellow here and there, leaving the impression of dark earth below and night
skies above cradling stars or moonlight. The bed took up the lion’s share of
the room, and dark wood dressers and nightstands filled the corners. ‘‘You
like?’’

I turned and swung my fist, but Zayvion
wasn’t dumb. He’d snuck up on me and stopped outside my swinging range. That
was embarrassing.

‘‘Damn it, Jones, make some noise, will
you?’’ I grumped.

He had taken off his coat and shoes and was
leaning, arms crossed over his chest, against one side of the doorway. He was
also smiling.

‘‘So. Do you?’’ he said.

‘‘Do I what?’’

‘‘Like the room?’’

‘‘It’s fine. I was looking for the
bathroom.’’ He pointed over his shoulder. ‘‘That way.’’

‘‘Thanks.’’ He moved out of the way so I
could leave the room. ‘‘And yes,’’ I said. ‘‘Your girlfriend pick out the
colors?’’

‘‘No.’’

Well, couldn’t blame a girl for trying to
find out a little more about him. ‘‘Your mother?’’

‘‘No. And to answer your other question, I
don’t have a girlfriend.’’ Oh. We were being honest.

I raised one eyebrow. ‘‘Good.’’ I left him
wondering about that, and used the bathroom— making sure I locked the door
first. That man was too quiet.

I made use of the facilities and washed my
hands. While I was drying them on a remarkably clean-looking towel, I realized
my hand and arm did not itch. The black

bands on my left hand remained the same, but
they never itched much anyway. I examined my right hand in the bright lights of
the bathroom and saw no change. I looked at my bare arm in the mirror, and saw
no change there either. Other than the fact that it did not itch, it still had
bright metallic ribbons maypoling from nail bed to temple. Pretty, really. And
when I traced one line of color along my forearm, I could feel magic stir
within me. Much more magic than I’d ever held before.

‘‘What did you do to me, Cody?’’ I muttered.
‘‘What did I do to myself?’’ Zayvion knocked on the door. ‘‘Food’s ready.’’

‘‘Thanks,’’ I said. I finished drying my
hands and walked out into the living room. Now that I was in the middle of the
room I noticed that the kitchen and living room were one shared space, with an
island separating them. Zay stood behind that island, setting out matching
plates that were not chipped.

I strolled over and took a seat on the
barstool that faced the island. ‘‘So you are either never home and everything
you own has been recently unpacked from boxes, or you are a raging
clean-freak.’’

‘‘Napkin?’’ he offered.

I took the perfectly pressed, perfectly white
cloth napkin. ‘‘Which is it, Jones? Explain your freakishly neat house.’’

‘‘I have a maid come in and dust for me once
a month. I know how to pick up after myself. And I’m not home much.’’ He
scooped out a serving of homemade lasagna for both of us. ‘‘Get the salad?’’ he
asked.

I popped the lid on a plastic container and
split the salad between our plates. ‘‘Why aren’t you home?’’

‘‘I work a lot. Late hours.’’ He deposited
rolls by the salad. ‘‘I don’t have any butter for the rolls. You okay with
that?’’

‘‘With Nola’s cooking, I don’t need butter.
Why late hours?’’

He wiped his hands on a towel, folded it, and
tossed it over one shoulder. ‘‘You are a painfully curious woman. Anyone ever
mention that to you?’’

‘‘Constantly. Do you moonlight?’’

He opened the refrigerator behind him and
pulled out two bottles of grape soda. ‘‘Out of beer. Soda?’’

‘‘Sure.’’

He handed me a bottle and then sat across the
island from me. ‘‘Most women are impressed by how clean my house is. You?
Complain.’’ ‘‘I’m not complaining. It’s just . . . don’t you ever let go,
relax, and have fun?’’ He wiped at his mouth with his napkin. ‘‘Sure. It’s in
the schedule. Monday, laundry, Tuesday, dishes, and every other Thursday
afternoon between one and one fifteen, wild abandon.’’

‘‘Well, since that line of inquiry is only
getting me sarcasm, I’m going to change the subject. Why doesn’t my arm itch
here?’’

He stopped chewing, then started up again. I
kept eating and watched his body language. He was serious Zay again.

‘‘Do you know what those marks are, Allie?’’
‘‘I know how I got them. From healing Cody.’’

‘‘Be more specific about that. Did Cody
somehow assist you?’’

‘‘Yes. He was chanting a mantra. He held my
hands. He . . .’’ I frowned, thinking. ‘‘He reached through me and um, caught
up the small magic in me and pulled magic out from the network and mixed them
together through me. When he had my hands, it was like I could see magic as
colors, textures, and I could see how it could be woven into a kind of healing
glyph that I directed over his wound and sent deeper, into muscle and bone.’’
Zay shook his head, a small smile on his lips. ‘‘Small magic in you. I’d
wondered. And, I’ll point out, you didn’t tell me about that either.’’

I shrugged. ‘‘I’ve tried telling people that
I can hold magic, that I have always had a flicker of it in me. No one believed
it.’’ Not even my own mother, I thought to myself. ‘‘Well, it makes sense for
why you can carry magic now. And why it hasn’t killed you.’’ ‘‘But why is it so
strong now?’’

‘‘I think Cody synched you.’’ ‘‘Synched?’’

‘‘Old magic term, back in the days before it
went public.’’

I had cut a chunk of lasagna and paused with
it halfway to my mouth. I didn’t know magic was discovered more than thirty
years ago. That wasn’t taught in any of my history classes, and certainly
wasn’t a common belief. As far as I knew magic had been discovered thirty years
ago.

Zay negated that fact like he expected me to
know it. Expected me to believe magic had been around for a lot longer than
everyone thought.

‘‘The problem with synching,’’ he continued,
‘‘was that a person could become so in rhythm and tune with magic that they
would either become lost to it, or become a part of it. Neither of those things
are good. People who are receptive to the frequency of magic can sometimes
carry magic within their bodies for short periods. On a small scale, a very
small scale, there was some success with this. But anyone who tried to carry
more magic than enough for a simple spell—’’

‘‘Burned themselves out,’’ I said. ‘‘Physically,
or mentally. We studied something like that in school, but they called it
‘forbidden’ and nothing else. They refuse to teach any more about it.’’

He nodded. ‘‘Too many people were harmed or
killed trying it. No one’s been able to isolate which combination of genetic
quirks enables a person to actually house magic.’’ ‘‘You think Cody can hold
magic?’’

‘‘No. But I think whatever he did to you, or
through you, triggered your ability to house magic on a much larger scale. But
not without a price.’’ He pointed at my hand. And for the first time, I felt
self-conscious of it. I curled my fingers closer around my fork, and couldn’t
believe I felt bad. It was just a mark. A burn. I’d been burned before. But
never like this, never with so many colors, never so sensitive, never so . . .
beautiful. Did liking a disfiguring mark make me a freak? Did being ashamed of
it make me any better?

I scooped a bite of noodles and sauce into my
mouth. ‘‘It burned,’’ I said. ‘‘But it hasn’t really hurt, just itches
sometimes. Do you think it will fade like a burn?’’ ‘‘I think that depends.’’

‘‘On what?’’

‘‘On if you ever use magic again.’’

‘‘Listen, I like Nola and all that stuff she
stands for, but I am not going to turn magic-free just because I got a little
burn.’’

‘‘Good,’’ he said. ‘‘You have a great
ability, Allie. It would be a shame to see you give it up.’’

I took a swig of grape soda. ‘‘I think I can
cover the marks with makeup.’’ ‘‘I suppose, but I don’t think you should.’’

‘‘Why?’’

‘‘I think it’s beautiful. Exotic. Powerful.’’

I looked up into those tiger eyes and saw the
fire burning behind them. Oh.

‘‘I like the sound of that,’’ I said.

‘‘Good.’’ He went back to eating, but there
was a palatable heat between us. I started thinking about that bed of his,
starting thinking about those sheets. ‘‘The bands on your left hand will
probably stay,’’ he finally said. ‘‘Okay. I give up. How do you know these
things?’’

I hadn’t expected him to answer. I especially
hadn’t expected him to tell me what sounded like the truth.

‘‘I’ve studied magic my entire life. My . . .
my job involves . . . being aware of all the ways magic can manifest. Knowing how
it is used, legally and illegally.’’ ‘‘Wait. Did you just tell me you’re a
cop?’’

‘‘No.’’

‘‘FBI? CIA? Is there a division of government
that oversees magic use?’’ ‘‘Not exactly.’’

‘‘So you’re part of what? A secret society
of, oh, here let me guess, uh . . . Buddhist monks who believe it is their
divine calling to run around telling people how to use magic.’’

‘‘I’m not a Buddhist.’’

‘‘Well, if you’re even half of what I just
accused you of being, you are most certainly a vigilante.’’

‘‘Most certainly?’’

‘‘Seems pretty clear to me. Is there a secret
handshake to get into your little fraternity?’’ ‘‘Yes.’’

I studied his face, calm, neutral. He’d be
hella good at playing poker. ‘‘Bullshit.’’ He smiled. ‘‘The lines on your right
hand and arm won’t go away either,’’ he said. ‘‘Okay, so let’s pretend that I
believe you are a part of a secret society of magic cops.’’ ‘‘Okay.’’

‘‘And let’s pretend I know that magic has
been around for hundreds, thousands of years.’’

‘‘Okay.’’

‘‘Have you ever seen this before?’’ I held up
both hands, my right hand a webwork of opalescent lines, the left banded in
black at each joint.

He reached, took both my hands by the
fingers, studied the backs of them, then gently turned them over to study the
palms.

‘‘This.’’ He traced the palm of my right hand
like a fortune-teller. The gentle strokes sent heat that had nothing to do with
magic rushing up my thighs. ‘‘This is where magic marked and claimed you. When
you use magic, you feel it moving through these lines.’’ I nodded.

‘‘It is magic’s gift to you. This,’’ he said,
running his fingers gently between the fingers of my left hand, his touch
softly circling each joint, ‘‘is where you denied its effort to absorb you.
When you use magic, you may lose feeling here first, and if you use it too
much, or too quickly, that sensation will travel from your hand, to your arm,
and eventually could stop your heart. It is the price you pay for the gift.’’
‘‘Positive energy.’’ He lifted my right hand slightly. ‘‘Negative energy.’’ He
lifted my left hand.

‘‘Power and restraint.’’ He drew my hands
together. ‘‘Very sexy.’’ Great. I was a battery. Well, at least he had a nice
way of saying it. ‘‘Sexy,’’ I mused. ‘‘Are you un-slowing down our
relationship, Jones?’’

‘‘Maybe. How un-slow do you think you can
handle it?’’ This had to be the lamest relationship I’d ever been in.

‘‘Ground rules,’’ I said. ‘‘This is just for
tonight. No promises means no complications and no complications means no
dumping in the morning.’’

‘‘I can live with that.’’

‘‘You still hungry?’’ I asked. He had not
taken his hands off of mine, and still held me as if I were something he did
not want to disappear.

‘‘Not for food,’’ he answered.

Oh, baby, sweet-talk me all night long.

I pulled my hands out of his. ‘‘Good. I’m
done too. Let’s go see if your bed’s big enough for the two of us.’’ I strutted
off, and lifted my tank top up over my head and then off. I don’t know what it
was about him, but he made me want to get naked in a hurry. He jogged up beside
me and gently drew his hand up my back before wrapping it around my waist and
walking with me to the bedroom.

I figured this was going to be hot and quick,
maybe a little fun, or a little rough. But Zayvion had different ideas.

He locked the door and walked to the dresser.
I, standing alone, kicked off my running shoes and made my socks into little
balls that I stuffed inside my shoes. ‘‘Zay?’’ I asked.

‘‘Mmm?’’ He opened a drawer and I heard the
rattle of matches in a box, then the scritch of a match being lit. He lit the
candle on the dresser.

‘‘You want me to help with that?’’

‘‘No, I’m almost done.’’

Okay, so this, maybe, was the downfall of having
a perfectionist for a lover. ‘‘You want me to make sure the sheets are
smooth—maybe iron them, or think I should dust off your condoms and arrange
them in alphabetical order?’’

‘‘Is there a problem with how my condoms are
arranged?’’ His back was still toward me, but he had moved on to the other
dresser in the opposite corner of the room. Same deal there, match, snick,
candle, flame. Rhythmic. Ritualistic.

‘‘Hello? Half-naked woman standing over
here,’’ I said.

The muscles of his shoulders twitched, but he
still didn’t turn to look at me. ‘‘Give me a minute,’’ he said. ‘‘I’ll make it
worth your wait. Promise.’’

‘‘I thought we said no promises.’’

‘‘You did.’’ He walked past me to the corner
and lit a candle there with a new match. He pointedly avoided looking at me.
Okay, this was getting weird, though I suppose no weirder than him being a part
of a secret society of magic cops. He walked around me, gaze averted, and lit
the last candle in the last corner of the room. ‘‘You’re really into candles,
aren’t you?’’

He put the matchbox down on the shelf next to
the last candle he had lit. ‘‘Something like that,’’ he said. He turned off the
overhead lamp and the room filled with a soft golden glow. This time when he
turned, he was looking right at me, and the fire from the candles reflected the
burning passion in his gaze.

‘‘Are you sure there isn’t something else
you’d like to do?’’ I asked. ‘‘Maybe burn some incense? Wash a couple of
windows? Fold some laundry?’’

He stalked across the room and stopped in
front of me, so close I could feel the heat off his body, even though we were
not touching.

‘‘You talk too much,’’ he said.

‘‘That’s a great way to get me in the mood.’’

He stood there, still staring at me, and I
thought about reaching out and grabbing him, but this looked an awful lot like
a game of chicken and I was determined he touch me first, not the other way
around.

‘‘I see you’re still wearing a shirt,’’ I
said.

He leaned back to make elbow room, and pulled
his shirt off.

Hells, he was a fine-looking man. Muscled,
not gym-worked, but hard and flat. I wanted to touch him. I wanted to lick him
up.

He leaned back in again, but instead of
pulling me into an embrace, he very gently pressed his fingers against the mark
on my temple. ‘‘If the candlelight is too bright, tell me,’’ he said quietly.

He wrapped his right arm around my waist and
pulled me against him, and I got my hands on his back. He drew his finger in
some quick pattern against my temple. I gasped at the hot race of mint that
flowed into me, warming me, warming the magic in me, making me hot, trembling,
hungry.

I moaned, and opened eyes I did not know I
had closed.

‘‘There is sensual pleasure in the weight of
carrying magic,’’ he said. ‘‘Let me show you.’’

‘‘Yes,’’ I breathed. He bent his head and
kissed me.

My world exploded. His lips were warm, his
tongue sliding into my mouth and slowly exploring the taste of me, as if I were
something wonderful to savor. His fingers traced the whorls of magic on my
palm, my wrist, the inside of my elbow, flicking across erogenous zones I never
knew I had. His motions were sweet and almost painfully gentle. I squirmed and
pulled away from his lips, unable to bear the sensation overload. I leaned my
head against his chest, breathing hard as he traced up my arm, then drew heat
and the sweet slide of mint across my shoulder and collarbone. His finger
caught under my chin and he lifted my head. I wanted him to get out of his
pants. I wanted to be out of mine. But I did not want him to stop doing exactly
what he was doing. He pressed his leg between mine, and shifted so that his
right hand was firmly against my back. He dipped his head and kissed the marks
on my neck, sending another shiver of need through me. I moaned.

He sucked, his tongue exploring the lines of
magic that flowed up the curve of my neck. I closed my eyes, moaned again as
his tongue drew up the side of my jaw. Warmth and need spread through me, flickering
like fire from my nerves, pulsing through the lines of magic.

He bit—not too hard, not hard enough—and I
gasped. I wanted more. I wanted him to never let go.

His mouth drew up my cheekbone and I
trembled. Though I was shaking, I ran my hands up his back, his neck. I slipped
my other hand down to his belt line. I wanted to feel him. The fire building in
me was too hot. He breathed across my cheek, and I could not move. His fingers
teased the lines of magic on the tip of my shoulder, tugging magic up to the
surface of my skin so that I felt tight with it, tight with the need for
release. He traced the pattern again, his fingers dipping down my cheek, down
along the bare, soft skin of my neck. I arched back so I could feel him, feel
more of him. I wanted him to release me from this hungry, joyful need.

‘‘Let go,’’ he said over the pounding roar in
my head. ‘‘I’ve got you.’’ I opened my eyes and he kissed my temple, his tongue
tracing a pattern there. Magic welled in me, rising like a tide I could not
stop. It filled me, stretched me, rising to his touch, rising to meet him, to
wrap around him, drown him, consume him.

No. I struggled not to lose control of the
magic. I struggled to hold it still, breathing deeply to try to clear my mind.
If I lost control of the magic, Zayvion could be killed. But his tongue teased
and encouraged. He kissed his way back down my cheek, bit at the thin lines of
magic that curved across my collarbone and fingered to the edge of my breast. I
shuddered.

I couldn’t wait. I couldn’t hold this much
magic; no one could. My body ached with the weight of the magic filling me,
magic Zayvion tugged, stroked, sucked, and drew upon in rhythm with his hands
and tongue.

We kissed.

‘‘Let go,’’ he whispered against my lips.

I opened my eyes. I couldn’t hold on. To the
magic, or the need.

I opened my mouth to beg him to give me a
minute to catch my breath, or maybe to tell him I wanted this, this abandon of
control more than anything in my life. But I didn’t have time. I didn’t have
thought. I didn’t have breath. Just one more second and I would explode.

The candles in the room dimmed and I groaned.

Zayvion’s hands glowed with the yellow light
of the candles. He mumbled a spell in a language I had never heard before. He
released the spell, plunging deep into the magic I could no longer contain.

I yelled out, burning with pleasure,
throbbing with the joy of him deep inside the power that coursed through me.
The world was reduced to textures: soft, silk, the watery touch of air. Reduced
to colors: Zayvion’s eyes burning tiger-bright, his hands lost in a glow up to
his elbows that cast his dark skin in gold light and ink shadows, the room a
night sky around us, the deep brown earth holding us strong. Reduced to smells
and tastes: sharp garlic and the mild cheeses of our dinner, the pine-sweet
musk of Zayvion’s sweat, the honey of melting candle wax.

Magic poured out of me, filling the room, and
I poured out with it. This, this was the way I wanted to die, pouring out,
losing myself to the glory and power of magic, Zayvion strong and hard inside
me, becoming part of the world, and then becoming all of the world.

But I was still human enough, still me
enough, to want more—to want to take Zayvion on this ride with me.

I didn’t have to cast a spell, didn’t have to
concentrate. I wasn’t just a woman with magic anymore. I was magic. What I
desired, magic became. And I desired Zayvion to experience this joy.

I poured magic into him. Zay groaned and
breathed hard, his eyes half closed. We stood, holding each other tight. We
still hadn’t finished undressing, but that didn’t matter. How could the mere
pleasure of flesh compare with this, with me feeling him inside my whole body?

Zay groaned again, and I knew he could feel this,
feel me around him, feel magic pouring hot and fast into him.

‘‘Come with me,’’ I said, or maybe I only
thought it. ‘‘We can be everything.’’ I kissed him, and he kissed me back,
hungrily.

Zay drank me down, and I poured out magic,
whipping magic around us like ribbons in the wind, spooling from my fingers,
from deep within the earth, from deep within me, into him.

And still it didn’t fill him.

I pulled back enough to look in his eyes.
They still burned bright, but there was something else behind that. A darkness
as calm and deep and endless as the night sky. I could pour as much magic as I
wanted into him. He was a lightning rod, a man who could Ground me and the
magic I sent into him, and pour it back to the earth from which it came.

‘‘Oh,’’ I said. This was so much more than I
thought, he was so much more. If I was the battery, he was the grounding wire.
I could throw magic around all I wanted and he’d never loose his hold on me. We
fit, so neatly a part of each other, magic to magic and soul to soul.

‘‘What are you?’’ I whispered.

‘‘What do you want me to be?’’ This had such
lovely possibilities.

I drew my hand up his butt and rocked my hips
to remind him I was also a woman of flesh and desire. Still, magic poured
through me, through him, to the earth. One corner of his lips quirked upward.

‘‘More?’’ I asked him.

‘‘Think you can?’’ he asked. ‘‘Try me.’’

Zayvion kissed me, softly, and the magic
swelled between us. ‘‘Bed,’’ I said.

We made it to the bed, though I needed some
help getting there and getting my pants off. I was dizzy with power,
light-headed to the point of little specks dancing at the corners of my vision.
But I didn’t want to let go of the clear rush of magic streaming through me. I
wanted to make love to that calm, strong man, and try to break his calm, strong
focus. Once we were on the mattress and sheets—both of which were soft—the room
seemed to spin a little and stopped only when Zay was above me, his eyes dark,
dark windows into eternity.

He wasn’t just Grounding me, he was sucking
the power through me, swallowing me down faster than I could refill, and
drinking up more. I ached with the speed of the magic rushing through me. Ached
with it, and loved it.

Time to fight fire with fire. I concentrated
on holding the magic tightly inside my body, not letting any of it, not a
taste, not a glimmer, not a thread of it escape me. Zay jerked and moaned, and
his body, which was naked now, thank heavens, responded to the sudden
deprivation. He lowered against me and we kissed. I wanted to feel him inside
me in every way, magic and flesh, but I made him work to get my mouth open,
made him work to release my hold on the magic, and then, when he had done so,
with as much patience as I could tolerate, I gave him all of me, and he gave
all of himself in return.

He was hot, sweating, hard. My heartbeat
thrummed, pounding in rhythm with the pulse of his mouth drawing magic from the
lines against my collarbone, the hollow of my neck. Sliding waves of pleasure
rolled through me, and I tangled my fingers in his thick, curled hair, pressing
his head closer to my skin. He drew my hands up and above my head, lacing his
fingers with mine. The heat of my right hand and chill of my left were
uncomfortable so close together, but his hand cradled between my palms felt
strong and solid and warm.

Magic coursed through me in waves of heat and
ice, wrapping around his hand, wrapping around his body as he lowered against
me and paused. I groaned. The weight of him between my thighs and against my
hips and breasts, and the pressure of magic beneath my skin, begging to be
released, turned every breath into an additional, aching pleasure. He bent and
gently licked my right nipple, and I luxuriated in the nerve-hot sensation.

Yes. Now.

Need shuddered through me as he licked my
left nipple, then nipped, and sucked at the magic that filled me and filled me.

He was no longer Grounding me, no longer
drinking the hot, fast flow of magic from me, and I was filling too full, too
fast. The ache was unbearable. The pleasure immense. I trembled, gasped for
air.

‘‘Ground me,’’ I begged.

Zay plunged within me, within the magic, and
I cried out in joy. I arched against him and rode the pulsing waves of hot,
silken pleasure, emptying of magic, emptying of hunger, emptying of need.

We kissed, a little sloppily, a little slow,
and didn’t stop until the heat of magic, the heat of our passion, pooled into a
sweet warmth between us, until our heartbeats slowed, until we could breathe
again.

I rested curled against him, warm and
languid. The magic within me was quiescent, satisfied. And so was I. I had
never felt anything like that. I now understood why some people willingly paid
painfully high prices to use magic during sex. But this had been more than a
dime-store sex toy or three-step spell. Somewhere during the wild storm of
magic Zay had called up within me, we had joined together, manipulating the
give and take, the flow of a massive amount of magic. And I felt absolutely no
ill effects from it.

‘‘How come I don’t hurt?’’ I asked.

His chin was tucked so his lips were near my
ear. ‘‘What do you mean?’’ ‘‘We used a lot of magic just now. A lot. And we did
not set a Disbursement spell. So why aren’t we paying a price for it?’’

His breathing caught, and I counted three
strong beats of his heart against my chest before he spoke. ‘‘Soul
Complement,’’ he said, as if that explained everything. I pulled back so I
could see his face. ‘‘What is that supposed to mean?’’ ‘‘Didn’t your father
teach you anything?’’

That kind of question usually made me
defensive. But here, in his arms, I had no desire to put up my guard. ‘‘Other
than how to balance a checkbook? No. Is it a magic term?’’ Zay took a deep
breath and stared at the wall behind me. I figured he was trying to decide what
to tell me, or maybe how much.

‘‘Listen,’’ I said. ‘‘You probably have lots
of reasons to be all secretive and such. But my life has been changed by things
I don’t understand. It would be fabulously decent of you to let me in on all
this.’’

He still didn’t say anything, so I tucked
back into the warmth of him. ‘‘Would it help if I promised not to tell
anyone?’’

Still nothing.

‘‘Scout’s honor?’’ I offered.

‘‘Are you a scout?’’ he asked in the kind of
voice that told me he was smiling. ‘‘Not that I know of. But for you, I’d
totally get started on that.’’

He shifted, drew his hand down my hip and
thigh, and I pulled back so I could see him again.

‘‘There are terms among the Authority,’’ he
said. ‘‘Wow. Why don’t you start with authority? Authority of what?’’ ‘‘Magic.’’

‘‘Really. Magic experts? Are there magic
lectures? Magic bake sales? Magic bingo night?’’ I had a bad habit of making
jokes when something startled me. The idea that there really was a group of
secret magic worshippers scared the hell out of me. He made an exasperated
sound and rubbed his face. ‘‘Do you want to hear this or not, Scout?’’

‘‘I’m sorry. Go ahead.’’

He looked back down at me. ‘‘There are terms
among the . . . people who use magic. A Magic Complement is someone who can
either support or aid another caster, or whose magic style and ability are
similar to another caster so that complex spells, like Grounding, are possible
between them.’’

He could Ground me without it seeming to hurt
him. ‘‘You and I are Magic Complements?’’

‘‘Yes.’’

‘‘And that’s why we can manipulate so much
magic without burning out?’’ ‘‘Possibly. There are other ways two magic users
can work together. Besides being a Magic Complement, there is also a Magic
Contrast. A Contrast is someone whose magic style and ability are at an
opposing stance with another caster. Contrasts can often achieve even more
power or control when they work together. The conflict of magical styles can
bear strange advantages. But there is always a grave price to pay for that kind
of magical interaction.

‘‘Complements can also achieve a lot through
working magic together, and there is usually a smaller price paid. There are
many degrees of Complement and Contrast. You and Cody are Complements on some
levels.’’

‘‘That’s why he could pull magic through
me?’’ ‘‘Right.’’

‘‘So what is a Soul Complement?’’

‘‘The highest joining and expression of two
magic users manipulating magic as one.’’ I swallowed to try to find my voice.
‘‘Does that happen very often?’’ ‘‘It is believed there is a Soul Complement
for each person who uses magic.’’ ‘‘Believed?’’

His voice softened. ‘‘So few find each other.
Fewer still risk death to discover if they can cast magic in perfect
complement. It’s hard to prove if there is a Soul Complement for each person.’’
He paused, golden eyes studying me. ‘‘There have been some throughout
history.’’

‘‘And there’s us,’’ I said. ‘‘And there’s
us.’’

He didn’t look sad or excited about it. Just
calm. Patient. Waiting for me to say something.

What did one say to someone who had just told
you that they may be your perfect soul match? Predestined companion. Yang to
your yin, and all that?

‘‘I think this might get a little complicated
after all,’’ I said.

‘‘Mmm.’’ He reached over and gently brushed
my bangs away from my face. ‘‘Want to ask me anything else?’’

I laughed. ‘‘Not yet. Let me think this over,
okay?’’ And there I was, asking him to give me time, to take it slow. He didn’t
seem to mind.

‘‘Sure.’’

I rolled over and pressed my back against his
warm, wide chest, and he wrapped his arms around me and held me tight.

After what felt like a long time, he said,
‘‘Allie?’’ ‘‘Yes?’’

‘‘I didn’t expect this.’’ ‘‘What?’’

‘‘You.’’

I was quiet, thinking about that. I hadn’t
expected him either. Hadn’t expected to care for him. To need him. Maybe even
love him. ‘‘Are you sorry?’’ I asked in a small voice. ‘‘No.’’

I couldn’t help it. I sighed. ‘‘Good. Neither
am I.’’

I slept soundly and deeply, which was rare
for me. First of all, I had a million thoughts spinning through my head. Second
of all, when I’m first sharing a bed with someone, I wake up all night long,
forgetting and remembering that I have someone in the bed with me. But Zay’s
sheets were soft, his body warm, so warm we had to drape the sheet between us
so we didn’t stick together, and his steady breathing lulled me. If he snored,
I did not notice.

A beeping alarm clock, however, I did hear.
Zay rolled away from me and turned it off. ‘‘What time is it?’’ I asked.

‘‘Five thirty.’’

I groaned. ‘‘Why would anyone want to get up
at this hour?’’

‘‘Well’’—Zayvion rolled toward me—‘‘I can
think of some good reasons.’’ He kissed my lips, even though I had severe
morning breath after the lasagna. I gave him points for being brave.

‘‘What sort of good reasons?’’ I asked
innocently. ‘‘It’s a good time to read the paper,’’ he said.

‘‘Uh-huh.’’ I wrapped my leg over his hip and
scooted closer to him. ‘‘What else?’’ ‘‘Sometimes I get in a run before
breakfast.’’

‘‘So you like to work out first thing in the
morning?’’ I asked. ‘‘It’s a good way to get the blood pumping.’’

‘‘Then by all means, you should work out.’’
We kissed, and I savored the feel of him against me. I was sleepy, warm, and
sated. We took some time kissing before getting into the full swing of things.
But then, I’d always been told it’s best to stretch before any strenuous
activity.

It was fun sex, casual sex, the kind of sex
that didn’t have anything to do with magic, Complements, Contrasts,
commitments, or complications. Just warmth, togetherness, and pleasure. I
thought it was a perfect way to start the day. From the look in Zay’s eyes, he thought
so too.

When we finally rolled away from each other,
I stretched out on my back, arms over my head, toes pointed, and moaned. ‘‘So
good.’’

Zay put his palm on my bare stomach and
kissed my breast. ‘‘What are you making me for breakfast?’’

‘‘Ha-ha. Who’s the guest here? I expect
coffee and homemade eggs Benedict to be waiting for me when I get out of the
shower.’’

‘‘How about cold cereal?’’

‘‘Do you have milk?’’

‘‘No.’’ Zay absently ran his fingers up my
stomach, then down over my hip bone. ‘‘I could see what else Nola packed.’’

I grinned. ‘‘Perfect. Now, if you’ll excuse
me.’’

I rolled out of bed, away from his teasing
hands. I suffered a twinge of modesty when I realized I didn’t have a robe to cover
up with. No matter. It was still dark in the room, and I liked to think I had a
pretty healthy body image. Just in case, I kept my shoulders back and sucked in
my stomach as I headed toward the bathroom. Good body image or not, posture
could do wonders for a woman’s figure.

‘‘Save me some hot water,’’ Zay called.

I crossed the hall into the bathroom. My
little stroll had cooled me off and I was prickly with goose bumps. I opened
the clean chrome and glass shower door, and turned the hot water on high. I
opened a couple cupboards—one was apparently a medicine cabinet, as it had one
bottle of aspirin and an extra bar of soap in it. Another held towels. Neatly
folded. Of course.

A good, thick steam was fogging up the room,
and I stepped into the shower, added a little cold water, and took my time
savoring the heat.

Unfortunately, my only choice of soaps were
both heavily scented with pine. Another reason why Zay always smelled like a
walking forest.

Smelling like a car freshener wasn’t exactly
a goal of mine, but since I didn’t have any of my own bathroom stuff, including
deodorant, toothbrush, and lotion, it looked like I was going to do with or do
without.

And I was so beyond the finicky-girly stage
of life. I thought it might even be kind of nice to smell like him.

I washed up and thought about the meeting
with Violet. The disks being stolen during a break-in and fire seemed a little
hard to swallow in the light of day. More likely there was someone on the
inside, maybe even someone she was trying to protect who was behind the theft.

Could it be some of the Authority that Zay
had mentioned?

Secret society of magic. I couldn’t begin to
count how many ways that freaked me out. It was just as possible that Violet
might be looking for some way to dodge the corporation’s claims to the disk
research and development process so that she could either sell the patent or
put the technology, and herself along with it, up to the highest bidder.

That kind of tech—portable magic—would go for
billions. Violet could be assured whatever kind of life she most desired.

But she’d had that with my dad. Or at least
she said she did. The Daniel Beckstrom I knew was not beneath marrying a woman
for her mind, then dumping her as soon as he got her intellectual property
signed over in his name.

Violet was a smart woman. She may have
decided there were more benefits if she were the widow Beckstrom, instead of
just another discarded ex-wife.

That made sense, but now that I’d met her, I
had a harder time fitting her into the money hungry, calculating, black widow
category. Intelligent enough to pull off that sort of a scheme? Sure. Willing
to actually kill my father? I didn’t think so. Which left me with the
break-in-and-fire story for the missing disks. And somehow Bonnie, and whoever
she was working for, and Cody fit into this mess. I dunked in the water, and
rubbed at my face. I needed to find Cody. If he really was there when my father
died, then he could finger the people behind it. And since I’d healed him and
practically bathed in his blood, I was confident I could sniff him out of the
city. Where I found Cody, I’d find Bonnie.

I finished rinsing, gargled some hot water,
and rubbed my palm over my itching arm. I turned off the shower and toweled
dry. My arm felt like fire ants were swarming over it.

‘‘Damn it.’’ Scrubbing with the towel only
made it itch more. Maybe it was irritated by the soap. The ribbons of color
seemed brighter, and my unmarked skin was pink from the heat of the shower.
Cold water? I thought about turning the shower back on, but spotted a bottle of
hand lotion on the sink. I pumped lotion into my palm, sniffed it. It smelled
like beeswax, and didn’t have heavy perfumes. I spread the lotion over my hand
and arm and shoulder and face, careful not to use my fingernails. Much.

Nope. My arm was on fire, hot to the touch.
Maybe I was having an allergic reaction to the soap. Worse, maybe I was having
an allergic reaction to the magic I carried. I didn’t even know if that was
possible.

Peachy.

My clothes were on Zayvion’s bedroom floor,
so I wrapped the towel tightly around me, tucking the corner in at the top. The
towel was short and barely covered my butt. Another joy of being a tall woman.

What I needed were my clothes and some
anti-itch cream. Or Zay’s fingers. Bingo. If he could Ground me and ease the
pressure of the magic trying to push out through my pores, I might even be able
to think straight. Might be able to meditate, regain my control, and figure out
what was making my arm itch, itch, itch. I strode out of the bathroom, into the
living room. ‘‘Zayvion?’’ But it was not Zayvion who stood by the couch. It was
a plain-looking man, an unhandsome man. Not Violet’s man, Kevin, but someone
like him. A man you would never notice in a crowd, someone who calmly paused to
decide exactly how he was going to kill me before he muttered a mantra and drew
his palms toward each other, pulling magic up from the earth and from the
building’s storage. Like most magic users, he did not draw it into his body,
but worked a liquid silver glyph between his hands. All this in less than a
second.

‘‘Zay!’’ I yelled, hoping to give him time to
catch the guy after I died. I drew on the magic in me, and whispered a mantra
of safety, of shielding. The first one that came to mind was a stupid little
spell—one that can be used against rain when you forgot your umbrella, or sharp
rocks if you were wading through a pond. It was not strong enough to ward off a
magical attack.

Like wings of fire, magic spread inside me,
filled me. A trailing salve of power rushed down my arm.

The man brought the tips of his fingers
together, then pulled them apart, releasing the glyph.

Magic is fast. Spells cannot be tracked while
they are being cast, but can be seen after the fact, like an afterimage burned
in the air. I did not see the glyph that wrapped around me, but I could taste
it on the roof of my mouth—thick and sharp, like a chemical burn—and I could
feel it, cold as a frozen wire squeezing my throat.

I ran my hand over my neck and magic spooled
from my fingertips, burning into the cold wire. I unknotted the glyph, and it
broke in a shower of blue sparks. The man pulled a gun.

A gun.

And pointed it at me.

There were spells that could be cast to cause
a temporary muscle cramp, say in a gunman’s hand. There were spells that would
momentarily blind a person. There were even spells that could make a person
sneeze uncontrollably.

Any one of those would do me fine right now.
But I couldn’t think of one of them. I couldn’t think of a single spell. It was
like the world had suddenly stopped making sense, but had slowed down so much
that all I could do was stand there, frozen in shock, wondering why the world
had suddenly stopped making sense, and wishing I could think of some way to
save my life.

Magic cannot be cast from a state of
confusion or high anxiety or emotion. I was burning with untapped power, and I
couldn’t do a single thing.

So instead of fighting the emotions, I gave
in. I got angry. Death by bullet? Oh, hells no.

I charged at him.

He lowered his gun, the idiot, and took half
a step back, but I was six feet of pissed-off, adrenaline-pumping woman, and if
I was going to die, I was going to take him down with me.

I rammed my shoulder into his sternum. Air
blasted out of his lungs, the gun exploded once, twice, so loud, so close I
wanted to scream, did scream, as we careened across the room into the door, me
clawing for the gun, him pulling his hand away. I breathed in the scent of
him—iron and minerals—overwhelming, like old vitamin pills. The gun rang out
again, and this time I screamed in agony. The left side of my body felt like it
had been blown apart. The world went white-hot. I tasted blood in my mouth. The
bastard had shot me.

Suddenly, my mind was very, very clear. I
convulsed down to the floor, landed on my knees, my hands over the side of my
stomach, gushing blood all over Zayvion’s perfect white carpet. I thought of a
mantra, but the blood, the pain, made it hard to stay calm, hard not to just
scream and scream in rage.

I recited the mantra, through the blinding
pain, through the blinding fear. Recited it through tears pouring down my face,
recited it even though blood made my fingers sticky and slick.

The bastard raised the gun, level with my
head. ‘‘Good-bye, Allison Beckstrom.’’

I looked up into his eyes. If he was going to
do it, I refused to look away. This was not a game, not a lark, not
make-believe. I was about to die. I hated that. He jerked the gun up and
pointed it past me.

It was Zay behind me. I hoped it was Zay.
Then I hoped it wasn’t because whoever was behind me was about to be shot. The
man’s finger tightened on the trigger. But there was no explosion, no bullet.

Magic is fast.

You cannot see it coming.

I had focus. I had deadly concentration. I was
overflowing with magic. I was also in pain and could not think of a spell.

But I wasn’t just a woman with magic. I was
magic. Who needed a spell? I told the magic to make him stop, make him go away,
make him not be there.

Magic poured out of me, hard, fast. A second
pain, a fire on an open wound. Too much. Too hot. I screamed. But I could not
make the magic stop.

Someone else was screaming, someone else was
chanting. The room spun. And everything went black.

[bookmark: _Toc249835457]Chapter Thirteen

Cody did not like this place. It was dark and
small and smelled like mice. His back touched one wall and his feet squished up
against a door that would not open. He was all alone and scared. Kitten was
gone and probably didn’t like him anymore. He had thrown her away in the field,
because he didn’t know what else to do. He had told her to run fast. Run away
in the green grass, in the sunshine, away from the bad lady and bad magic and
the bad bees buzzing and angry inside him.

He shouldn’t have thrown her away. She was
his friend. His only friend. He wished the older, smarter part of himself would
come back, but he was gone too. Maybe he was mad like Kitten.

Cody rocked and rocked and tried to be brave.
If he was brave, maybe the older, smarter part of him would come back. Maybe
Kitten would come back too. His head knocked against the wall of the tiny room
and hurt but Cody didn’t stop. Cody didn’t know how long he rocked. A long
time, maybe.

Then he heard something. Footsteps. Someone
was walking on the other side of the door that would not open. Not little
footsteps like Kitten. Big footsteps. Footsteps that belonged to a man.

Cody rocked and rocked. He wanted to go away.
Far away. Fast, fast, fast. The footsteps got louder. Stopped. The door
clicked.

Cody held still. He held still in the dark
and didn’t scream. He was too scared to scream. Too scared to move. He didn’t
want the door to open. Didn’t want anyone to find him. But the door did open.
And standing there, so big, too big, was the Snake man. ‘‘Aren’t you something,
Cody?’’ he said in his snake voice. ‘‘I don’t know how you survived. A death
for a death is the price. Why aren’t you dead?’’ Cody couldn’t talk. Cody
couldn’t tell him that the older, smarter part of him had done something, something
special with the magic in the coins, something special with the magic in the
little bone. He couldn’t tell him that the older, smarter part of him had found
a way so they wouldn’t die. And he couldn’t tell him that the lady with magic
inside her had made him all better again.

‘‘You don’t know, do you?’’ the Snake man
asked in a sorry voice that was not sorry. ‘‘Well, maybe we’ll find out
together.’’ He smiled, but it was only on the outside. Inside he was hating.
Hating Cody.

Maybe if Cody sang a song the Snake man would
go away. ‘‘Snake man, Snake man, bake a cake man.’’

But the Snake man did not go away. He reached
into the little room. Cody wailed, wishing the older, smarter part of him would
come back. He wasn’t brave all alone. He was too small to be brave. Too small
for anyone to hear him. Too small for anyone to care.

[bookmark: _Toc249835458]Chapter Fourteen

There is something wonderful about silence,
about blackness. For one thing there is no pain. For another there is no fear,
just gentle drifting and casual ignorance of reality’s harsh light.

But silence cannot stretch on forever. Sounds
punch their way through, muffled at first, a man’s voice, a name. My name. And
the sound of my name carries so much more—it tells me who I am, and that I am
not dead just yet.

I wonder if I’m breathing. Inhale.

Air, light, sound, taste, smell, and
pain—hells, the pain—chew the silence to shreds and I am awake.

‘‘Damn it, Allie, breathe. C’mon, babe. I
can’t do this. You can’t do this to me.’’ I opened my eyes—okay it took a few
tries—but I finally got them open. I felt like I’d just spent the last month in
a meat grinder.

‘‘There.’’ Zay’s voice was shaking, his words
coming out too fast. ‘‘Good. Good. Don’t give up. Don’t go away. Stay here.
Good. Good.’’

I blinked. I was going to open my eyes again,
honest to goodness, but the silence was so easy, so soft, so empty.

Zay swore and dug his hands into my ribs,
sending off shock waves of pain. ‘‘No. Fuck it, Allie. Come back to me.’’

If I had fallen into a vat of hot mint, I
couldn’t have felt more permeated with the sting of it.

Ow.

The darkness skittered out of my reach, all
of its soft, welcoming nothingness covered by a warm, wet layer of mint. And
the mint flowed toward me, gently forcing me to step back, to turn, to remember
I was not breathing and that was bad. To take a breath. I opened my eyes.

Zayvion’s face, ashen-green, sweat glittering
in the tight black curls across his forehead and running wet lines down his
cheek, hovered over me.

‘‘Look at you and those beautiful eyes. Good
job, babe. You’re doing really good. Take another easy breath. Perfect.’’ He
smiled. ‘‘I am Grounding the hell out of you, Dove. You need to let go of the
magic, let it rest, let it fall back into the earth. Can you do that?’’

Oh sure. And after that maybe I’d show him my
amazing high-wire trapeze act. ‘‘Just keep looking at me.’’

I blinked, but this time I could open my eyes
again.

‘‘Good. I’m going to talk you down into a
trance, all right? I’ll be right here. You’ll be safe. You’ll be warm.
Comfortable. You’re safe with me.’’

I listened as he droned on, and every so
often reminded me to breathe. And then he guided me to feel every part of my
body from the top of my head to the soles of my feet and told me to exhale and
envision all of the magic pouring out of me into the ground. I did. And I was
awake. For real this time.

Zay was still above me, still sweating, still
shaking, and still looking a little sick around the edges.

‘‘Hey,’’ I tried to say. It came out breathy
and all vowel. ‘‘Hey,’’ he said. ‘‘How are you feeling, babe?’’ Oh, like I
could do cartwheels uphill.

‘‘Bad,’’ I said. ‘‘Turd.’’ I’d meant to say
‘‘tired’’ but it didn’t come out right. Zay didn’t seem to notice.

‘‘That’s okay. That’s good,’’ he said. ‘‘I’m
going to help you sit, then get you to bed. Ready?’’

He didn’t wait for me to answer. The room
spun. Eventually I figured out it was me moving, sitting up, and not the world
doing a lazy Susan.

Smart, I are.

Zay sat there with me, anxiously brushing my
hair away from my face until I looked back into his eyes again.

‘‘I’m fine,’’ I lied. ‘‘Help me up.’’

With him doing most of the heavy lifting, I
was on my feet and, with his arms supporting me and his voice a constant babble
of encouragement, I was across the living room, down the hall, and lying back
thankfully, so very thankfully, on Zay’s bed. The strange thing was I didn’t
have on any clothes.

He fussed with my pillows, and I realized
some of the moisture on his cheeks wasn’t sweat. It looked like he had been
crying.

‘‘Zay?’’

‘‘I’m here.’’ He lowered closer to me.
‘‘What’s wrong?’’

His face went blank, still, frozen. Then he
hung his head. ‘‘Nothing,’’ he said. He laughed, choked, then looked back up at
me. ‘‘Everything’s okay.’’ ‘‘Something’s wrong,’’ I said. ‘‘Zay. I don’t
remember.’’ I hated saying it, but I had a really bad feeling I had missed out
on something big.

‘‘You were shot. Do you remember that?’’ I
remembered pain. I remembered terror. Anger.

‘‘Right here.’’ Zay gently cupped my left
side, just beneath my ribs. ‘‘I think the bullet went all the way through, but
I haven’t gone looking for it yet. You bled pretty hard.’’

‘‘Bled?’’ It seemed that unless Zay had
stitched me up or cauterized the wound, I should still be bleeding.

He nodded. ‘‘You healed. Like you did to
Cody, I think. Magic closed the wound. Does it still hurt?’’

I felt his finger brush downward from the top
of my rib cage, lost feeling for some time, then felt his finger again toward
my hip bone.

‘‘It’s numb,’’ I said. As a matter of fact, I
was feeling a bit numb myself. ‘‘Who shot me?’’

‘‘A hit man named Dane Lanister. Do you know
him?’’ ‘‘No.’’

‘‘Are you sure you’ve never seen him
before?’’

I raised my eyebrows. ‘‘As sure as a
part-time amnesiac can be.’’ Oh, good, the shock was wearing off.

Zay grinned. He leaned down and kissed me,
not hard. I tried to kiss him back, but was too damn tired. He tasted like
salt, sweat, tears, and the bitter tang of fear. Even so, he tasted good,
familiar.

‘‘Did you catch him?’’ I asked when he had
pulled away.

‘‘No,’’ Zay said. ‘‘You were pouring magic at
him in a spell I have never seen before. Do you remember that?’’

I shook my head.

‘‘I had cast a Holding spell at the same
time.’’ He gave me a long, level stare, like maybe that should mean more to me.

‘‘And what happened?’’

‘‘Do you remember Bonnie disappearing with
Cody?’’ ‘‘In the field?’’

‘‘Right.’’

‘‘So Dane—the man who shot me,’’ I said,
‘‘disappeared?’’ ‘‘Yes.’’

Which meant either Zay and I had created just
the right combination of spells to physically move mass—a preposterous
notion—or he had one of those stolen disks, a less preposterous notion.

‘‘Who is he?’’ I asked. ‘‘Who does he work
for? How do you know him?’’ ‘‘I don’t know who he’s working for right now, but
I’m guessing it’s the same person Bonnie’s contracted with.’’

The person who has the disks. The person who
has Cody—the only person who saw who killed my father. The only person who
could clear my name.

‘‘How do you know him?’’ I asked again.

Zay stood and walked over to his dresser. He
dug out a sweater and pulled it on over his long-sleeved T-shirt. ‘‘I’ve seen
him off and on in my . . . career.’’ ‘‘How magnificently vague of you.’’

Zay tugged a stocking hat down over his head.
‘‘Thank you.’’ ‘‘He tried to kill me. I deserve a better explanation.’’

‘‘There are more than one faction of magic
users who do not follow the law, Allie. You’ve run into some—you’ve Hounded
long enough to know what some people are willing to pay in exchange for power.
The kinds of things they are willing to do.’’ ‘‘Cut to the chase. We both know
there are creeps and hustlers out there. Are you talking about black-market
magics?’’

Zay pulled his coat off a chair. ‘‘More than
that. Dane runs with a pretty influential group. I’m not going to tell you
their name.’’

‘‘Why? So in case I’m captured they can’t
torture the information out of me?’’ He gave me a long, silent stare.

‘‘Oh. Well, isn’t that nice. So you’re
talking serious psychopaths? Why would they want me dead?’’

‘‘I don’t think it’s only about you, Allie.
It’s about who gets to control the tech—or maybe who gets to control your
father’s company, which controls the tech. You just happen to be in their
way.’’

‘‘Violet isn’t involved in this, is she?’’
‘‘If she is, she’s on our side.’’ ‘‘We have a side?’’

‘‘Damn right we do.’’

I pushed the covers off my legs and broke out
in a sweat. Hells, I was tired. Still, I pushed up so I was sitting, and the
covers slipped off. Oh yeah. I was naked. I tugged the blanket up over my chest
and held it there. I was suddenly very dizzy. That was enough aerobics for the
moment.

‘‘Where are you going?’’ I asked.

‘‘To call in a few favors. You can’t stay
here long. Not after the amount of magic you poured out. I set some Diversion
spells, which should confuse anyone hunting you for about an hour.’’ He glanced
at the clock on the nightstand. ‘‘This won’t take me long. Rest. When I come
back, we’ll need to leave on foot. Think you’ll be able to do that?’’ ‘‘Which
part? Resting or running?’’

‘‘Both.’’

‘‘Is there an option C? Take a vacation
somewhere sunny, and drink a lot of rum until the world unfucks itself?’’

Zay paced over to me, pulled the covers back
over my legs, leaned down, and kissed me. He was trembling a little. Tired, I
figured, or hurting. I wasn’t the only one who had thrown a lot of magic
around.

‘‘It’s good to have you back. Be here when I
come home.’’ Then he turned and left the room.

Even tired, even burned out, I could feel
spells unweave as Zay left the room. I heard the dead bolts on the door snick
shut.

I suppose he meant well. My knight in
ski-coat armor and all that. But I was not about to stay here and wait for him
to find some way to save me. Because as soon as that Diversion spell wore off,
anyone looking for me wouldn’t have to wonder where I was. They’d know, because
I glowed.

I was tired of running. I wanted to be one
step ahead of this problem for a change, instead of a mile behind. And the only
thing I had on my side was Cody. If he had indeed seen who killed my father.
Instead of waiting here to get found out, I was going to do a little hunting of
my own.

First, though, I needed clothes.

It took a while, but I put on my bra and
jeans, a sweater of Zay’s, and a pair of his socks too. While I was at it, I
borrowed a stocking hat out of the half dozen he had in his sock drawer and put
that on.

Then I sat on the edge of the bed and
indulged in my new hobby of breathing heavily and waiting for the room to stop
spinning.

C’mon, Allie. Suck it up and get moving. I
bullied myself to my feet, waited for the vertigo to pass, and walked out into
the living room.

Blood. Everywhere. Blood covered the carpet
in a wide, wet pool. Blood painted the wall and the side of the couch.

Holy shit.

I pressed my hand over my side, couldn’t feel
the pressure, but could feel the edges of a scar. So much for wearing a bikini
again.

Okay, I’ll be honest. I wanted to cry. There
is nothing so freaky as seeing your own blood poured out like spilled cans of
bargain-basement paint. There is nothing more sickening than realizing that
your world has changed so much that people have actually tried to kill you. It
made me feel vulnerable, and threatened to freeze me with fear. Where could I
go that I would be safe? There was nowhere in this world I couldn’t be found.
Not here. Not my apartment. Not even Nola’s. At any moment, around any corner,
there could be someone with a gun pointed at my head.

I stared up at the ceiling and inhaled and
exhaled, fighting down panic. I was good at fighting panic—I rode elevators—and
had a healthy aptitude for denial. When panic stopped squeezing my throat and I
could breathe more evenly, I looked away from the ceiling. I refused to look at
the floor or walls or furniture covered in my blood. I was light-headed but I
walked over to where the coat I had borrowed from Nola hung, checked it to make
sure it was clean and that it had my little book in the pocket, then put it on.

I buttoned it up and went around the other
side of the couch to avoid getting my shoes wet. I paused at the door. Zay had
cast a hell of a spell. It practically vibrated out of the

walls. He’d walked through it. There had to
be a way to unweave it enough so I could get through it without breaking it,
because if I broke it, I’d be a kill-me-now neon sign. The very idea of drawing
on magic, even a thin tendril of it, made my stomach turn. Every inch of me
felt raw and empty. I was pretty sure the ability to cast magic had been blown
out of me. I didn’t know how long it would take me to recover from that. Using
magic to unlock the glyph was out of the question. Maybe he had it set so that
anyone crossing it from the outside in would be stopped, but anyone crossing it
from inside the room to outside would be okay.

Nothing to do but try. I put my hand on the
doorknob, unlocked it, slid the dead bolt. Turned the handle. The door opened.
I couldn’t sense a change in the spell. I put my fingertips in the doorway,
didn’t feel any changes, put my whole hand, then my arm through so my hand was
over the threshold. Nothing.

The ward was set outside in, bad. Inside out,
good. Thank you, Zayvion Jones.

I stepped through to the hall and shut the
door behind me. The building didn’t smell so good anymore; the heavy odors of
people living too close together hit my sinuses and made me feel like choking.
It was probably just an aftereffect of channeling so much magic—my senses were blown
open. The lights in the hall seemed too bright, and a moth in the ceiling light
sounded like a jumbo jet.

Of course, for all I knew, I could be running
a fever, or bleeding internally from the wound. Just because the hole had
closed didn’t mean the healing had worked any deeper. I pressed my arm against
my side, trying to decide if it felt squishy, or in any way like there was more
fluid under the skin. Swollen, which, I supposed, was to be expected. Internal
bleeding?

How the hell should I know? I was not a
doctor.

But I was walking okay, tired, dizzy, but not
in excruciating pain. That had to count for something, right?

The doors on either side of the hall were
shut and I didn’t hear any noise through them. Even though I couldn’t remember
the moment I was shot, I figured gunfire would stir a few people out of bed.
Unless they had all gone to work already. Or maybe Zay had fancy
noise-dampening spells too.

Possible.

There were two doors at the end on the hall.
The stairwell and the elevator. I had to pick one. I wanted to go down the
stairs. But I didn’t want to wear myself out. Hells. Elevator, for the win.

I could do this. I’d done elevators a lot
lately. I was great at elevators. And not one had sent me plummeting to my
death. Yet.

I pressed the button and walked to the side
of the doors, so I could see someone getting off the elevator before they saw
me. The bell dinged and the doors opened. I waited for someone to step out.
Listened for movement. The door started to close again, so I got moving and
stuck my hand against it to hold it open. The door reopened and, sure enough,
the elevator was empty.

I stepped in. The coffin closed down around
me.

Strange how it never mattered how badly you
hurt, you could still feel another pain—like the morphine needle when you’d
broken a bone. And no matter how tired I was, I could still manage enough
adrenaline to freak out in an elevator.

I pressed L for luck and leaned against one
wall, the brushed bronze of it cool against my cheek. I stared at the numbers
as they slowly blinked downward, broke out in a sweat, inhaled through my nose,
exhaled out my mouth. The sound of my breath was accompanied by a high, panicky
moan. I thought about calm rivers, summer days, soft sunlight. It didn’t work.

I wanted to run out the doors when the
elevator opened to the lobby, but I couldn’t move that fast. Like wading through
a bad dream, I pushed myself to walk across the elevator floor and finally,
finally made it into the lobby.

My heart pounded too fast for so little
exertion. Panic probably had something to do with it. I gritted my teeth to
keep from making any sound. I could do this. I just needed to get outside. To
get some fresh air.

I heard sirens and didn’t care. I just wanted
to get to the door and get outside. The door was glass and iron and let in the
cool gray light of a slate-sky morning. Seeing that cloudy light made me feel
better. The world—the real world with sun and wind and cars and people who
didn’t break into apartments with guns—was right out there. I pushed through
the door, out into the cold, out into the wind, out into spaciousness with no walls
and no ceiling and no guns I could see, and took deep, gulping breaths. I
shivered and wiped the sweat off my face. Eventually I realized the sirens were
growing louder. The sirens were real. There were more than one. There must have
been a bad accident. I glanced around to get my bearings, and checked out the
name of the apartments: Cornerstone. The building and street weren’t familiar.
Sirens kept getting closer, louder. Maybe it wasn’t an accident. Maybe it was
the gunfire and somebody had reported it. Maybe they were coming for me.

I kept my hands tucked in my pockets and my
head down as I walked toward the street corner. The cross street was Stark, and
that helped some. I knew which side of town I was on—the east, on the other
side of the river from my apartment and downtown. But I wasn’t planning on
going to my apartment. I was planning on Hounding Cody. I

just needed to sit for a couple of minutes
and get my strength back. I waited on the corner, watching traffic go by as
sirens grew louder. I did not want to be standing on a corner if those sirens
really were out looking for me. I either needed to get walking, duck into a
building—all of which looked to be shops, offices, or apartments— or I needed
to catch a ride.

I dug in the coat pockets. Nola had stuffed
some money in them, bless her heart. I hailed a cab, got one to stop on my
third try, and ducked in just as the blue and red lights of a police car—two,
no, three—came down the street. The cab waited for the police to pass before
pulling away from the curb.

‘‘Where to?’’ he asked.

I had no idea where to go, but I knew the one
place I could hide better than anywhere in town. The one place Violet had said
their leads had sent them when they were looking for the disks.

‘‘St. John’s.’’

As he turned into traffic, the sirens
stopped. I glanced back. Sure enough, they had turned up the street toward
Zayvion’s apartment.

Maybe someone had reported the gunshots.

Maybe Zayvion had lied and turned me in. A
chill rolled over me. Would he do that? Hells, I might do that if someone bled
all over my rug and left bullet holes in my walls.

He might be telling the truth about working
for a secret society, but that didn’t mean he wasn’t human. There was bound to
be some sort of reward for my capture. If not on public record, then somewhere,
behind closed doors, with the corporations that wanted the tech, and the people
who wanted me out of their way to get it.

Could I be more suspicious? It made me feel
guilty thinking Zay might do something like that, but I’d been used,
influenced, tricked, and betrayed so many times in life, it was hard to trust.

He’d been there for me, my conscience
whispered. Every time things had gotten really bad, Zay was there. And now I
was breaking my promise to stay put and wait for him. Maybe I was pushing him
away like Nola said.

Well, if those police were looking to arrest
me for killing my father, then maybe it was better I didn’t drag Zayvion down
with me. I didn’t think our relationship was far enough along to be in the
aiding and abetting stage.

Or maybe that excuse was just another way to
push him away. Push away a man who’d put his life on the line for me. Someone
who’d nearly gotten shot because of me. Someone who was trying to look after
me.

I rubbed at my forehead. It made my head
hurt. I didn’t know what the truth was, didn’t know how my life had spiraled
out of control so quickly. What I did know was that I needed to find Cody. And
since this whole thing had started when I Hounded the hit on Boy, that’s where
I was going. To Mama’s. If my dad really had set an Offload on Boy, then there
was something going on between Mama and my father, or maybe Beckstrom
Enterprises and Mama, that Mama was not sharing with me. And I wanted to know
what that was. I wanted to know if maybe she too had played me for a fool and
tried to use me to get at my dad.

It occurred to me that she could have agreed
to let Boy be hit, agreed to call me to Hound him, and been pleased to send me
on to my father’s office in a rage. I had thought Mama’s anger and fear were
real—that she was truly concerned Boy would die. I thought the news of my
father being behind the hit had been a surprise to her. I thought I’d read her
right.

But it was a hell of a coincidence that the one
day I visited my father in seven years was the day he was killed. And whoever
killed him knew I’d be there, and forged my signature on the hit. Mama was one
of the people who knew I’d been there. So was Zay. I was the queen of suspicion
today. Go, me.

Raindrops, fat and heavy, splatted on the
cab’s windshield, then a few more fell. Pretty soon morning had dipped into a
darker gray and it was raining pretty hard. I was really happy I’d taken one of
Zay’s hats. Really happy I had a warm coat. And as soon as the cab crossed the
North Burlington railroad track, I could have sworn I’d just taken a painkiller.
My shoulders relaxed, my neck stopped hurting. I didn’t know what it was, but I
always felt better coming up to this side of town. And even that was making me
feel suspicious right now.

‘‘This is it,’’ the cabbie said.

‘‘Thanks.’’ I pressed a ten into his hand and
got out of the cab.

Rain bulleted down, and I impressed myself by
jogging across the street. I kept close to the buildings, taking advantage of
their overhangs as much as possible. The air smelled of oil, the rot off the
river, and the chlorine-clean smell of rain doing no good to wash away the
musky decay of wood and asphalt and sewage.

What I didn’t smell were the spices and
grease of Mama’s restaurant. What I didn’t see were lights in her windows. What
I didn’t hear were the sounds of her voice, hollering orders at her Boys.

Maybe barging in her front door wasn’t the
best way to go about this. Time for Plan B. I ducked into the alley beside her
restaurant and took a minute to think about what I should do. Maybe Mama’s was
closed. Maybe she was visiting the youngest Boy, at the hospital. Maybe I
needed to come up with a plan that was something more than ‘‘demand Mama tell
me the truth and find Cody and get him to the cops.’’

One thing I definitely didn’t need was to
stand out here in the cold and rain much longer. Hat and coat didn’t mean I was
pneumonia proof.

The dark clouds were going black fast, and
the wind was starting to gust. The rain shower picked up speed and the
temperature dropped. I could see my breath. We were in for a hell of a storm.
The change in air pressure, or maybe temperature, made my right arm ache, and
stung in the old blood magic scars on my left arm.

I heard the subaudible growl of thunder in
the distance, and felt a strange echo of it in my bones. I felt like a string
resonating to a distant orchestra. There was magic in that storm—wild magic—and
it was coming fast.

The wind shifted, coming hard off the river.
A gust filled the alley with a strong peppery odor. I sneezed and looked over
my shoulder. I needn’t have bothered. I knew who was standing there, smiling at
me, drenched in lavender. Bonnie.

And yes, this time she had her gun out for
show and tell.

‘‘Allie! It’s so great to see you. We’re
gonna go take a walk, ’kay?’’ She smiled her bright, cheerleader smile and
waved her gun like a pom-pom at me. My stomach clenched and my legs felt weak.
Looking at that gun was like getting a drink of the hooch responsible for the
hangover from hell. I might not have a good memory of being shot, but my
subconscious did, and my body did too—a sensory memory of the smell of metal and
gunpowder, of someone standing in front of me with a rod of cold steel in their
hand, of pain, of terror.

I seriously needed to figure out why I
thought going to North Portland was ever a good idea.

‘‘Bonnie,’’ I said, trying to get my voice
down an octave. ‘‘How’s it been going?’’ She looped her arm in my arm, and
locked down tight, so we were side-by-side like the best girlfriends ever. She
held the gun in her right hand, waving it around while she talked. All she had
to do was bend her elbow and the muzzle of that gun would be buried in the ribs
I had not been shot in yet.

‘‘Oh, it’s just been fine. Just fine,’’ she
said, like we were talking kids and husbands in the aisle of a supermarket.
‘‘Got some new clients right now, and the office boy is working out. Oh, I did
a little job that the police are very happy about.’’ She leaned her head in
toward me, so she could lower her voice and press the gun against my jacket.
‘‘A murder case. Very high profile. Crime of passion. Between family members.
It’s been all over the news. Maybe you’ve heard about it?’’

‘‘I haven’t had time to keep up with current
events.’’

She chuckled and started walking toward the
back of the alley, and I had no choice but to go with her. ‘‘It is so good to
see you. And how about you? Where have you been keeping yourself, rich girl?’’

‘‘Around,’’ I said as she marched me down to
the back end of the alley. ‘‘Tried to take a little vacation in the country,
but that went to hell.’’

‘‘I love the country! Fresh air, cute
animals.’’ Wave the gun, jam it in my ribs. ‘‘Your friend Nola sure has a nice
place, don’t you think? Hope she’s doing okay.’’ A thinly veiled threat. At
least we’d gotten that out in the open. And while I was scared, I was also
feeling morbidly pleased about the situation. I had a feeling Bonnie was going
to take me to where Cody was—or at least I hoped so. She was the last person
I’d seen with him.

I decided it was the perfect time to work on
my optimism and look at Bonnie as one psycho bitch of a silver lining. I
couldn’t get Cody and his testimony to the police, or a lawyer, or maybe the
FBI, if I didn’t know where Cody was.

And if she wasn’t leading me to Cody, she was
either dragging me off to the police, where at least I’d get my one phone
call—and I figured I’d use it to call Violet and see if she could release some
of Dad’s blood-hungry lawyers—or she was taking me to whoever hired her to find
me in the first place.

‘‘I’m sure you know all about the country,’’
I said as lightly as I could. ‘‘Didn’t you just make a special trip out
there?’’

Bonnie laughed, and I mean she threw her head
back and cackled up into the rain. They say it only takes a tablespoon of water
to drown a person. I was hoping they were right. But Bonnie didn’t drown, which
was an amazing shame considering the size of her mouth.

‘‘Sure I did! I took a special trip just to
go see an old cow farm.’’ Chicken farm, but I didn’t bother to correct her.

She turned down the road less used that
ambled up behind Mama’s place. I figured the place had a back door, but had
never felt the need to go snooping for it. The truth of the matter was, I was
getting pretty tired. I was cold, wet, hyperaware of every smell, texture,
color, and change of light. The storm was looming, heavy as a migraine closing
in. I just wanted to sit down somewhere quiet and dark and warm, and wait for
the storm to pass. So when she turned toward the back door of Mama’s, I was
grateful.

‘‘Now, we’re going to take care of you real
nice. Promise. We’re just so excited you came by.’’ She opened the back door,
and the spell woven over the door hit me like a barrel full of bricks. I tasted
blood at the back of my throat, and the last thing in the world I wanted to do
was walk through that door. I hadn’t felt a threshold spell that strong since
Zayvion’s place.

‘‘Come on in. Don’t be shy,’’ a man’s voice
said. ‘‘We’ve been waiting for you.’’ I swallowed blood and blinked hard. I
knew that voice. And when he turned on the lamp next to him, I knew I shouldn’t
be surprised, but damn it, I was.

James, Mama’s slick-as-a-snake Boy stood
there, grinning at me. But what surprised me more was that next to him stood
another smiling man. And that man was Zayvion Jones.

[bookmark: _Toc249835459]Chapter Fifteen

Betrayal sucks.

My heart felt like someone was in my chest
kicking it with steel-toed boots—and that someone was me. How could I have I
trusted him? How could I have liked him? Stupid,

stupid heart. When I got out of here—and I
was so going to get out of this so I could see Zay’s ass in jail—I swore I
would never fall for, never trust, and never care for anyone again.

It was going to be all about me from now on.
I was going to look after myself alone, and the rest of the world and all the
people in it could go to hell for all I cared. Who needed this kind of grief?
Who needed to find out, again, that someone they loved was just a back-stabbing
bastard who played me for all he could get? He had used me.

And I let him.

I didn’t know which made me angrier.

Bonnie shoved me through the glyphs and the
door. I felt a hot ribbon of blood pour from my nose. I wiped at it with the
back of my left hand. Thunder rolled, still quiet, but coming closer.

‘‘So how’s this going to work?’’ I asked.

Zay stayed right where he was, the far side
of a room that was some sort of storage behind the kitchen. Wooden shelves were
stocked with cans, boxes, and bags of things you’d expect to see in a restaurant.
The doorway, where Zay was standing, opened to a narrow view of a chopping
block and countertop. I was pretty sure that was the kitchen behind him.

James strolled over to me, took my right
wrist, and pushed up my coat sleeve. He whistled. ‘‘Zayvion told me you
survived the visit from my business associate this morning. I’m sorry how that
turned out.’’

I bet he was. I was, after all, still alive.

‘‘Zayvion also told me you had been burned
and could no longer use magic, but I didn’t believe him.’’ He grinned, showing
me all of his dental work. His breath smelled overwhelmingly sweet, like cherry
candy. Blood magic. Probably mixed with something else, maybe cocaine or speed.
Great. The man was raging.

‘‘My apologies,’’ he said to Zayvion.

Zay shrugged.

Okay, so if Zay told him I couldn’t use
magic, maybe he wasn’t completely on their side either. He knew in intimate
ways just exactly how well I could use magic, and how well we used it together.
Soul Complements, and all that. Maybe he was working another angle. One all his
own.

I tugged my wrist out of James’ hold. Fact
one: my arm hurt. It was quickly going from ache to throb. Fact two: I refused
to let anyone get handsy with me. Fact three: despite the ache, my arm was also
starting to itch, which meant I might still have some sort of chance of drawing
on magic if I needed it. One look at James’ happy, glassy eyes and
sweat-covered face and I was pretty sure I’d need it soon.

Thunder rolled somewhere over the city, and
James pointed toward the door to the kitchen.

‘‘Why don’t we step inside. Maybe I can get
you a drink?’’ he offered. ‘‘Water would be fine,’’ I said. I walked across the
room, James in front of me, Bonnie and her gun behind me. Zay just watched with
a neutral expression, pulling the Zen act. ‘‘Bastard,’’ I said as I walked past
him.

‘‘I told you to stay there,’’ he said, plenty
loud enough for James and Bonnie to hear. ‘‘You could be in a nice holding cell
right now, telling the police a story about people

who disappear into thin air and plot to
overthrow your father’s fortune, and that you have no alibis for your
whereabouts when he was killed. And you know why you aren’t? Because you are
too damn stubborn to do anything anyone tells you to do.’’ My mind went blank.
Then it filled with fury. I leaned back and punched him in the face with
everything I had.

Zay’s head snapped back and hit the wall
behind him. He yelled and grabbed at his nose and slid down the wall. I stepped
up to swing at him again, but Bonnie caught my arm and shoved the gun so hard
against my spine I could feel a bruise spreading. My fist hurt too—I was pretty
sure I had broken my pinky, but that pain, I had to admit, was way worth it.

‘‘Funny,’’ she said, ‘‘but stupid. Do that
again and I’ll shoot you.’’ Zay got on his feet and those tiger eyes of his
were really burning now. If I weren’t deeply in hate with him, I might think he
didn’t look all that angry. I might even say he looked pleased. That he was
happy I’d done that. That maybe he was trying to tell me something else with
that look, something secret.

‘‘Bitch,’’ he said.

Well, that was no secret. ‘‘Fuck you,
Jones.’’

Bonnie shoved me toward the kitchen. I
couldn’t tell if Zay followed, because he was too damn quiet for me to hear and
the thunder was close enough that it had gone from an intermittent rumble to a
deep growl. Besides that, Zay was only a small part of this surprise party. My
heart sank as I saw Mama’s other Boys, four of them in total, leaning against
the kitchen counters, and over there, rocking on the floor in front of the
refrigerator, was Cody. Mama herself stood in the middle of the room, looking
angry and worried.

Oh. Hells. I was so screwed.

I quickly went through my options. Trying to
get out of this alive was priority one. Trying to get out of this alive with
Cody was priority two. If they wanted to negotiate, I’d negotiate.

I pushed panic down, and grabbed hold of my
confidence. I could handle this. I was a Beckstrom, and if there was one thing
we were good at, it was Influencing people to get our way. If ever there were a
time for me to give in and act like my father, this was it. James was at the
sink and strangely true to his word, filling a plastic cup with water for me.

‘‘Hello, Mama,’’ I said. She looked away and
would not make eye contact. Wasn’t that interesting? Maybe she wasn’t the
center of this affair after all.

I gave each of the Boys a look. Like matching
statues of didn’t-give-a-damn, they looked back at me, and made no other move.

James walked over and handed me the cup of
water. ‘‘Here you are.’’ He strolled back to the sink and leaned against it,
his arms crossed over his chest.

I was glad he hadn’t filled it all the way to
the top, because my hand shook and my pinky was so swollen it made it hard to
keep the cup steady. I did my best to cover all that, and took a sip. I was
thirsty enough I could drain the river. Both of them. But I wanted to have
something in my hand I could use to delay my responses—it was an old board
meeting trick I’d learned from my dad—so I resigned myself to the fact that I
might need to make this cup of water last a very long time.

The lights flickered, a blink of darkness.
The storm was coming. ‘‘The situation is fairly simple, Ms. Beckstrom—may I
call you Allie?’’ James asked. ‘‘No.’’

He smiled. ‘‘Good. As I was saying, Allie,
there is only a small thing I need from you, something Zayvion has assured me
you will have no quarrel with.’’ ‘‘Really? I don’t recall hiring Zayvion to
speak for me. Is this a legal matter? If so, we should both have lawyers
present to protect our interests.’’ I tried putting some Influence behind my
words, but was too shaken to do much good.

‘‘Soon,’’ he said. ‘‘But first I thought you
and I could talk. Come to an understanding. An agreement. Like family.’’

Okay, that got me. I blinked and looked
harder at him. He didn’t look much like any of the women my father had married,
or at least none whom I could remember. And he was the polar opposite to my
dad—shorter, darker, thinner. The person he most resembled was Mama.

‘‘Family? How exactly does that work?’’

His smile flashed into a grin. He looked like
an animal about to strike, something hungry and quick.

‘‘Snake man, Snake man, bake a cake man,’’
Cody whimpered. Oh, hells no.

Snake man. The man who killed my father. The
man who somehow made Cody forge my signature. The man who threw a spell strong
enough to kill someone and had apparently not paid the price for it. Holy shit.

Cold sweat spread over my skin. I took a
drink of water, hiding my reaction as best as I could. If he could kill my dad
at a distance and still be alive, I figured he could kill me close-up. I
glanced around the room, looking for an escape, a weapon. But gun-happy Bonnie
was still behind me. I assumed Zay was too, since I couldn’t see him. I
couldn’t see a knife, a fork, or a heavy pan within reach. For a working
kitchen it was painfully clean of any dangerous implements.

‘‘You and I are kindred spirits,’’ James
continued. ‘‘You hated your father. I hated your father. You wanted him dead. I
wanted him dead. You wanted his business to stop taking advantage of the poor
and the innocent, like my poor little brother, and I wanted his business to
recognize the original creator of the Beckstrom Storm Rods and pay back the money
he has made off the technology he stole.’’

I put two and two together and came up empty.
‘‘You wanted my father to pay Perry Hoskil for the storm rods? Perry Hoskil has
been dead for ten years.’’ ‘‘I know,’’ James said. ‘‘Perry Hoskil was my
father.’’

Which meant Mama had slept with Perry Hoskil.
I glanced at her. ‘‘Mama?’’ She looked up, pressed her lips together, and
nodded.

It didn’t make sense. Why would Mama go along
with James in this crazy scheme? But at least I was finally able to see all the
holes in the puzzle. James was the bastard child of Perry Hoskil. There had
been a fierce court battle years ago over who had proprietary ownership of the
patents and production of the Storm Rods—the technology that had allowed magic
to be harvested not only from the rare magic-charged storms, but also from the
reserves of magic that pooled deep in the earth. The two men who claimed they
had the rights to the rods were partners in the invention of the technology.
Those men were Perry Hoskil and my father. But my father had gone behind
Hoskil’s back and filed the patent in his name alone, claiming proprietary
ownership of the technology. Perry Hoskil had lost the case. Most say he was
bribed out of pursuing further litigation. Most also said he took to drinking
and drugs, and he was found years later, dead of an overdose in some garbage
heap on the worst side of town. Maybe on this side of town. Maybe even right
here where I was standing.

I didn’t think anyone knew he had a son. But
then, I wouldn’t expect Mama to share that information with the world.

She had shared it with at least one person
though—James.

‘‘Okay,’’ I hedged. ‘‘You want to sue
Beckstrom Enterprises for royalties due. I still think you need a lawyer for
that.’’

He was no longer smiling. ‘‘I’ve talked to
dozens of lawyers. I’ve talked to judges. They won’t do shit for me.’’ He paced
over to where Mama stood and back to the sink. ‘‘They say there is no winning
back that money. No getting the money due me. No getting back the technology
that is rightfully mine. Beckstrom has had the law tied around his filthy
fingers for years, and there isn’t a lawyer he can’t buy off.’’ He paused and
smiled at me. ‘‘Couldn’t buy off. Things are different now, aren’t they? Now
that Daniel Beckstrom is dead.’’

If he was waiting for a reaction out of me,
he didn’t get it.

The lights flickered again, three quick
times, and I only had to count to ten before I heard the answer of thunder. My
arm was really starting to ache, and the ache was spreading. The closer the
storm came, the more I felt like I was coming down with the flu. ‘‘But now that
you’re here,’’ James said, ‘‘you can see that a little justice is finally
served.’’

‘‘I’ll do what I can,’’ I said, trying to
sound reasonable. ‘‘But I’m under suspicion for killing him, and until my name
is cleared, you may not want to do business with me.’’ ‘‘It will be a very
short business relationship,’’ he said. ‘‘You sign over your shares of
Beckstrom Enterprise to Mama, and you can go your own way and live your life.’’
The lights flickered again, throwing the kitchen into darkness long enough that
the other Boys were looking a little worried.

I counted to eight. Thunder.

‘‘You’ll still have to convince Violet’s
lawyers that I didn’t sign my shares over under duress,’’ I said. I was
stalling, looking for an out. Waiting for a good bolt of lightning to really
knock the power out for more than a second. ‘‘People think I killed my father.
They are not going to honor a contract I sign when I’m not in my right mind.’’
‘‘You’ll convince them that you’ve snapped out of your killing passion. That
you regret your hasty, terrible actions. You’ll turn yourself in to the police
and declare you want to pay back your father’s debt to the Hoskils. Then you’ll
live a nice long, unpleasant life behind bars.’’

‘‘And if I talk?’’ I knew there had to be an
‘‘or else’’ in there somewhere. I didn’t really care what it was. But I needed
time. The itch and ache in my arm were growing worse, like needles of fire
stabbing through every pore. I didn’t know what kind of tricks James had up his
sleeve, but I could hold magic within me. A lot of it now. And I was banking
James didn’t expect me to be able to use it here.

He walked toward me, stopped just out of
arm’s reach. ‘‘This isn’t a game,’’ he snarled. ‘‘There are a lot of lives on
the line, a lot of people tired of Beckstrom’s stranglehold on

magic. Tired of hard-and-holy Beckstrom
saying who can use magic and how and why and when.

‘‘No more. We will wage war, bring it to the
streets if we have to. You are nothing but an inconvenience to these people,
and to me. You will sign your rights over to Mama. Zayvion will turn you in to
the police. And I will hold a gun at that young man’s head until I hear you are
safely locked away. Your other option is to say no to me. Instead of killing
you with magic, like I killed your father, I will kill you right here with my
bare hands, for fun.’’

The lights flickered and went out.

I swung for James in the darkness, missed,
and heard Bonnie swear. I ducked and made a blind run for Cody. Thunder roared,
so close, so loud, that I did not hear the gunfire that threw the room in
staccato light.

Someone hit me from behind and I fell to the
floor, slamming my head and shoulder against the cupboards. I knew who it
was—could recognize the pine scent of him no matter how dark the room was, knew
his body intimately. I pushed him away. He felt like deadweight.

Lightning flashed, pouring through the single
window of the room. In one moment I saw Zayvion, face-down on the floor,
unmoving, a dark pool spreading out from under him. He had thrown himself at me
and gotten a bullet in the back of the head. Panic threatened to freeze me.

No. No. No.

I caught a glimpse of Cody pressed against
the refrigerator, curled in a ball, his hands over his ears, before darkness
fell again. I rolled away from Zay’s unmoving form and threw my body over
Cody’s. The spark of gunfire lit Bonnie’s face. Her laughter, and the sound of
bullets, were swallowed again by thunder.

She stopped shooting. Probably to reload. I
got on my knees and whispered a mantra. Magic lifted, painful, but clear and
pure from deep within me.

I was incredibly aware of everyone in the
room. Cody’s terror, all the Boys’ anger, Bonnie’s fury. James was halfway
across the room and coming to kill me. I was also incredibly aware that Zayvion
was not breathing.

There was one other person in the room—Mama.
To my magic-filled eyes, she glowed with pure, untapped magic. North Portland
magic. St. John’s magic. Here. Magic no one knew existed. Magic shielded by an
elaborate Diversion glyph so old it mimicked the natural geology around it
perfectly, hiding, cloaking the pure store of magic beneath this part of the
city. Someone was maintaining that spell. And that someone was Mama. Maybe
James had threatened to expose the unharvested magic if Mama didn’t go along
with his plan. No, if James knew about magic beneath St. John’s, he would have
sold off rights to it to the highest bidder. The idiot was killing people for
bits of silver and didn’t even know he was sitting on a gold mine.

Lightning and thunder rode each other’s
backs, and I knew I had to make a choice—use magic to stop James, to stop
Bonnie, to stop the Boys. Use magic to save Cody. Use magic to heal Zayvion.

I never was very good at making snap
decisions. So why choose one thing? Why not do it all?

I pushed up to my feet.

Light, I thought, and magic rose to my
command. The room flooded with a harsh white glow. A glow that radiated from my
right hand, and made it feel like it was on fire. My left hand was already
numb, and the lack of feeling pushed up to my elbow so that my whole arm hung useless
at my side, but I didn’t care. I was determined to stop this mess once and for
all.

Stop, I thought, and that worked too. Magic
spooled out of me to wrap around everyone in the room and hold them still. Even
Zayvion’s blood stopped flowing. I could feel the labored pressure of his heart
trying to beat, the strain of his lungs trying to fill. I was burning up, too
raw and too hurt from the last time I used magic. But there was a pleasure in
the pain, a siren desire to use the magic before it used me up. And I could. I could
heal Zayvion. I could crush James’ throat, blind Bonnie, knock out the Boys,
force Mama to tell me everything she knew. I could do anything. Anything I
wanted. And all I wanted was for this not to be happening. For Zayvion to be alive.
Maybe for one last chance to tell him I really thought we were good together
and wished we could have made it work. To tell him I had hoped he would be the
one person in my life who wouldn’t betray me. To tell him I hoped he had an
explanation for being here, being a part of James’ plan to take over Beckstrom
Enterprises and kill my father, and that maybe he was still on my side.

I hesitated. Heard sirens between the
explosions of thunder. Watched as Bonnie squeezed off the last bullet, watched
as it sang true toward my heart.

Heal or kill?

I guess Zayvion had it right when we first
met. I just didn’t have killing in me. No matter how much I wanted to.

Heal, I thought, and I poured magic into
Zayvion, guiding the bullet out of the wound in his head, guiding the magic,
like ribbons of thread, ribbons of energy, to knit flesh, to mend bone, to
whisk away old blood and soothe swelling. Fast, faster, before the magic
consumed me, consumed the last of my mind, my memories, my soul. Fast, faster,
before the bullet reached me, piercing my flesh. Fast.

Lightning struck, so close I felt the heat of
it lick beneath my skin, and shuddered with a heady mix of agony and pleasure.
I was too hot, too cold. Then pain bulleted through my chest. I fell.

I couldn’t feel my hands. I couldn’t see the
magic anymore. I couldn’t move. But I saw Zayvion open his eyes. Saw his lips
form my name. Saw him push up from the floor and reach for me.

And I saw Mama turn to James and hold up a
hand filled with the magic of St. John’s. Saw her wield a very complex, very
strong Holding spell. Hopefully, she’d take James in to the police. Hopefully,
she would make sure Cody got somewhere safe. Hopefully, she would do the right
thing.

Zay reached me. He touched my face, though it
looked like it hurt him to do so. I love you, his lips said.

And I knew he did. I loved him too, despite
it all. Don’t go, he said.

But I did not know how to stay. The storm was
in me, taking me apart, pulling me away. This, I decided, was a pretty good way
to die.

Magic filled me and filled me, and like a dam
filled too full, I broke. I was swept up and up until I rode the storm clouds,
free and distant from all the world and pain below.

[bookmark: _Toc249835460]Chapter Sixteen

‘‘Allie?’’ It is strange to hear your name
when you think you should be dead. I tried to answer.

‘‘Allie?’’ Same voice. A soft voice. A
woman’s voice. ‘‘Allie?’’ Nola. That was her name. Nola was looking for me.

I moved my mouth (I had a mouth!) and opened
my eyes (eyes!). Light, low and yellow, shone on Nola, on Nola’s pretty face
above me.

She smiled and her eyes watered. ‘‘Welcome
home, honey. Drink some water.’’ She put a straw to my lips, without
asking—typical Nola—and I drank. That was an exhausting thing to do, and I fell
gratefully back to sleep again.

It is a weird thing to wake up in a bed you
don’t remember falling asleep in. Daylight was filtering in through the shades
on the window, so I at least knew what bed I was in—

Nola’s cozy guest room. I could not remember
getting here.

As a matter of fact, the last thing I
remember was getting up and wanting a cup of coffee. Because it was my
birthday, and I was twenty-five today. And since I was miles from where I last
remember being, I was going to assume I’d had a hell of a night, drank my ass
off, and ended up out here at Nola’s partying.

My head hurt like I had the granddaddy of all
hangovers, and my mouth tasted horrible. I couldn’t remember anything about my
birthday though. I rubbed my hands over my eyes, caught a flash of colors.

My right hand was ribboned in peacock-feather
colors of metal, and my left hand was tattooed around every knuckle. A faint
memory flickered at the back of my mind, but I could not draw it forward.

Hells. Lost memories meant I’d been using
magic—maybe Hounded too hard and had my short-term memory pay the price for it.

What kind of idiot was I? Add to that the IV
tube in my left arm, and it was pretty safe to assume I’d really done something
stupid.

Nola walked into my room with an armful of
sheets. ‘‘Morning,’’ I said.

She jumped and had to catch the sheets before
they hit the floor. I grinned. ‘‘Allie,’’ she said. ‘‘You’re awake!’’

‘‘Yes. What’s got you spooked?’’

Nola put the sheets down in the spare chair
and hurried over to sit on the bed next to me. Her tanned skin was flushed red
and her eyes looked bloodshot, like maybe she hadn’t gotten much sleep lately.

‘‘How are you feeling? Don’t try to sit. Let
me get you water. Do you know where you are?’’

Okay, now she really had me worried. I’d
never seen her rattled. ‘‘Slow down,’’ I said. ‘‘One thing at a time. I hurt
some. Did I use a lot of magic recently?’’

She nodded.

I exhaled in relief. ‘‘Okay, that explains
the memory loss. Is today still my birthday?’’ ‘‘Oh, honey.’’ She brushed my
hair back from my forehead and her cool fingers felt good. Why did I wish they
felt like mint?

‘‘Your birthday was three weeks ago.’’
‘‘Wow,’’ I said. ‘‘Did I have a good time?’’

Nola laughed, but she was crying too. ‘‘No.
It was a miserable birthday.’’ ‘‘Except for my cool tattoos?’’ Making jokes
when I’m scared and the world is falling apart, and I can’t remember anything
and just want to cry, is one of my strong suits. ‘‘Tattoos?’’

I held up my hands.

She pulled a tissue out of her pocket and
wiped at her face, then blew her nose. ‘‘Those aren’t tattoos, honey.’’

I knew that. I just wanted her to tell me
what they were, because I had absolutely no idea. ‘‘I’m going to get you water,
and you are going to drink. You are also going to try some broth. While you do
that, I’ll try to help you remember . . . remember everything.’’ ‘‘I don’t want
any broth,’’ I said.

‘‘Too bad. And Jupe is going to stay here and
keep an eye on you until I come back.’’ I looked over and, sure enough, the big
ox came trotting into the room and rested his head on the edge of the bed.

‘‘Stay,’’ Nola said, to me as much as the
dog.

I was so glad she was bossing me around,
because it meant she thought I really was going to be okay. But I wasn’t as
convinced. I felt sore, inside and out.

Emotions flooded through me—fear, anger,
sorrow, loss—in a confusing wave. Even though I hate crying, and had no idea
why I wanted to cry right now, I could not stop the tears that ran down my
face.

It made me angry that I was crying for no
reason, or maybe for a reason I couldn’t recall. And being angry only made me
cry harder.

Stupid, stupid, stupid. If I’d had the
strength, I’d pound the walls. But I couldn’t even muster the energy to sit up.

When I heard Nola walk toward the room, I
averted my face and stared at the curtains. I wiped at my cheeks with my
strange, multicolored hand, a hand that did not look like my own. Sorrow
tightened my chest, but I took three deep, calming breaths. I could do this. I
could survive finding out what I didn’t know anymore. I could survive losing
bits of my life, and bits of myself. I’d done it before and been okay. Mostly.

‘‘Let’s get you sitting,’’ Nola said. She
leaned over me and I looked up at her. Even though I figured my eyes were puffy
and red, and my cheeks and nose were all blotchy, she did not say a word about
it. She didn’t make comforting noises, or tell me she was sorry. She was just
her normal, strong, matter-of-fact self. ‘‘You’re not broken,’’ she said,
‘‘just a little bruised.’’

She was the best friend ever.

It hurt to sit, hurt more to stay sitting,
but with Nola’s help, I managed. ‘‘You okay?’’ she asked.

I was shaking, sweating. ‘‘I’m good.’’

She put a tray over my legs and set a cup of
broth, a spoon, a straw, and a carefully folded white napkin on it. There was
something about the neatness of the napkin, pressed cloth, spotless white, that
tickled the back of my mind. Then the sensation was gone. ‘‘So.’’ Nola kicked
off her boots and sat on the bottom of the bed, leaning against the footboard.
Something down on the floor mewed. She got off the bed, and sat back down with
a little gray kitten in front of her. The kitten picked its way across the
quilt, exploring the folds and batting at the ridges.

Cute. I didn’t know she had a cat.

‘‘Where shall we start?’’ Nola asked. ‘‘Your
birthday. Do you remember me calling and telling you to come out and visit
me?’’

I frowned. ‘‘I don’t think—no, I don’t think
so.’’ I picked up the spoon and was surprised at how heavy it was.

‘‘I left you a message because you weren’t at
your apartment. You later told me you were Hounding a hit up in St. John’s.’’

The room got hot all of a sudden and twirled
like a merry-go-round. I wanted to puke. I think I dropped my spoon. Somewhere
in that gut-wrenching chaos were my memories of St. John’s, but no matter how
far into it I leaned, I could not snag the bronze ring and retrieve them.

‘‘Here now,’’ Nola said.

She was above me. I was lying again, covered
in sweat. But at least the room had stopped spinning. She put a cool cloth on
my forehead and I reveled in the simple, soothing pleasure of it. Okay, maybe I
wasn’t feeling as good as I thought I was. ‘‘You’re fine,’’ she said. ‘‘I’ll go
slower. We have plenty of time to straighten this out. Plenty. Sleep now.
Sleep.’’

And I did.

The next day, or at least I hoped it was the
next day, I woke early. Tendrils of anxious dreams slid away, leaving me with
nothing but a hollow feeling of loneliness. My arm no longer had the IV hooked
to it, so I decided to go take a bath.

I pushed the covers back, levered up, and
rested a while before making my way slowly, hand on the walls for balance, into
the bathroom. I sat on the edge of the tub and rested until I stopped
trembling, then finally stood and stripped naked.

The image in the mirror was a shock. Whorls
of metallic ribbons marked me from temple to fingertip on my right, rings of black
banded my fingers, wrist, and elbow on my left. The blood magic scars on my
left deltoid were slashes of red.

A ragged, pink scar as wide as my hand
puckered just below my ribs on my left, and a thumb-sized circle sat just below
my collarbone.

Wow. So much for wearing a bikini.

I leaned against the sink and stared at my
eyes, trying to fit this reality of the new me with the knowledge of the old
me. My eyes were still pale green like my father’s, I still had short hair,
though it looked like I needed a cut soon, and I was a little on the thin side.
Still, I was me.

‘‘This is it,’’ I whispered. ‘‘This is me
now. I can deal with it.’’ There was a knock on the door. ‘‘Allie?’’

‘‘I’m going to take a bath,’’ I said. ‘‘Need
any help?’’

I did. And I knew Nola would be happy to be
of assistance. But what I needed even more than her help was my life back, or
at least a sense of normalcy. And that meant sucking it up and taking care of
things myself as much as I could.

‘‘I got it so far.’’

She waited outside the door. I took a deep
breath and made it back to the tub. I crawled into it and eased down onto the
cold ceramic. I turned on the spigots until the water poured out hot.

‘‘I’ll get breakfast started and bring you
some towels,’’ Nola said through the door. ‘‘I can do it,’’ I lied. Luckily,
she was already gone.

Turns out I did need help getting out of the
tub, getting dried, and getting dressed. I also needed some help back to bed.
Even so, I felt pretty good about my accomplishment for the day.

I leaned back against the pillows Nola
propped between me and the headboard of the bed, and breathed hard until my
heart stopped beating so fast.

‘‘A couple more days like this, and I’ll be
ready to run a marathon.’’ ‘‘How about you get through a meal without passing
out first?’’ Nola said. ‘‘Spoilsport.’’

She smiled. ‘‘I have oatmeal for breakfast.
What kind of tea do you want?’’ ‘‘No coffee?’’

‘‘Let’s start with tea.’’ ‘‘Fine. Do you have
mint?’’

Nola frowned. ‘‘Mint? Are you sure?’’

‘‘I think so. Why? Don’t I like mint?’’

She shrugged. ‘‘You’ve never asked me for it
before, but maybe you developed a taste for it recently.’’

I thought about that, tried to remember if I
drank mint tea, but no clear image came back to me. What came to me was an
emotional memory of the comfort, ease, and pleasure mint could offer. For
whatever reason, I liked mint and I missed it. A lot. ‘‘I guess,’’ I said.

Nola patted my leg and strolled out of the
room.

She spent the rest of the day giving me back
what memories she could. Not much of it made sense, but I carried an
unconscious knowledge, an afterimage of it all deep in my subconscious. My emotional
memory was intact. I remembered the grief, the anger, the fear, the pain, if
not the actual events themselves.

My father had died.

I’d been shot. Twice. Accused of murder.

Cleared of that accusation by Mama’s and
Cody’s testimony.

I had drawn upon magic so hard that it had
been permanently burned into my skin, my bones.

I healed someone.

I’d totally missed out on my birthday. No
presents, no party, no song. I had missed my father’s funeral.

And I might even have fallen in love with a man
named Zayvion Jones. I had done so much, and lost it all.

Nola didn’t seem to think it was something
out of the ordinary for me to deal with, but I didn’t think I had ever lost
this much memory at one time before. That magic I’d done— the last thing in
Mama’s kitchen that Zayvion had apparently told Nola about—had nearly killed
me.

If you used magic, it used you too, and I had
used the hell out of it, probably without setting a Disbursement. It was just
my luck that my price had been twofold, physical pain—a coma—and massive memory
loss.

I hoped I had made the right choice. I hoped
that if I still knew what I had known then, I would make the same choice.

Wishing I’d done something different—maybe
not used magic so much, maybe not gone up to St. John’s, maybe not gone to see
my dad, maybe not tried to help Cody—would only drive me insane. And most of
the time I felt too close to crazy already. About a week through my recovery,
when I had graduated to the couch and could get around the house slowly on my
own, I sat in the living room and picked up my little blank book.

Nola was in town, talking to some people
about becoming a caregiver for Cody. She felt strongly that getting him away
from any place that had magic would be best for all concerned. And from what
she’d told me about him, I agreed.

I opened the book. The first few pages had my
name, birthday, and medical allergies listed. Some other things too, like the
number for the police, for the hospital, my address, and Nola’s. Filling most
of the pages after that were the notes I had taken before my birthday.

From the date of my birthday forward were
only a few sparse notes outlining Mama’s call to me, the Hounding job I’d done
on Boy, the trip I’d made to see my dad. My hands shook at that, and my throat
felt tight, but I kept reading. I had notes that covered the blood magic Truth
spell my dad had lied about, my suspicions about Zayvion, my desire to go to
the police and testify against my father.

And that was it.

Nothing more.

All the rest of the pages were blank.

I thumbed through them, all of them, looking
for any other note, any other word. Blank. Blank. Blank. Dozens and dozens of
stupid, white, empty pages. Why hadn’t I written more? What was wrong with me?
I always kept good notes. Always. Why wasn’t there something in there about the
magic marks? About healing? Why wasn’t there something in there about how I
really felt about Zayvion?

I threw the book across the room, and
immediately felt stupid for doing so. I rubbed at the headache behind my
temples.

So I’d screwed up and hadn’t taken notes.
Deal with it, I told myself. Freaking out wouldn’t put words on the page.
Making a vow to do better from now on might do some good.

And I could start now. Write that I am angry
I didn’t keep better notes. Sounded like a dumb idea, but then I decided that I
should do it. Every detail I wrote down was one more bit of my life I got to
keep.

I got up, retrieved the book, and found a pen
on the coffee table. I sat back on the couch and opened the book to a clean
page. Maybe I should start with waking up here. So I did.

After about a half hour, I heard the crunch
of tires on gravel. Nola was home. She unlocked the door, letting in the clean,
cold smell of rain and dirt. She strolled in carrying a bright blue bag with a
bow on it.

‘‘Happy belated birthday.’’ She dropped the
bag on my lap.

Before I could say anything, before I could
worry about how to thank her for doing such a wonderful, thoughtful, kind thing
when I was feeling so sour and petty, she said, ‘‘You’re welcome. Open it.’’

I sat up straighter and grinned. ‘‘Thank
you.’’ I pulled tissue paper out of the bag and peeked in it. Whorls of colors,
of thread—no, yarn—filled the bag.

‘‘Yarn?’’ I lifted out a skein each of pastel
orange, rose, blue, purple, and green, colors that mimicked the marks of magic
on my hand. Two long wooden needles, and several other short wooden needles
with a point on each end, including a couple tied together by a plastic cord,
remained in the bag.

‘‘Yarn and knitting needles,’’ Nola said
happily.

I pulled out the long needles, and tried to
intuit if I had ever held anything like them before. They didn’t feel familiar.
‘‘Do I? Have I ever?’’

‘‘No. Not at all. I’ve chosen a new hobby for
you to learn. We can knit together. You’ll like it.’’

I raised one eyebrow. ‘‘I think I should be
the judge of that.’’

She chuckled. ‘‘I knew you’d say that. I’ll
teach you the basics, then I thought maybe we could try to make you some nice
gloves.’’

‘‘Why do I need gloves? Are you putting me to
work around here?’’ ‘‘No.’’ She gave me a serious, almost sad look. ‘‘You can’t
stay out here forever, Allie. You need to go back to the city. Back to your
life there. And if you find out you don’t like it, you know you can come back
until you decide what you want to do next.’’ ‘‘You’re kicking me out?’’ I meant
it to sound funny, but it came out sort of small and sad.

‘‘You’d get bored soon anyway, and curious
about what you left behind. I know you. You don’t like to leave things
unsettled, and a lot of things are unsettled. Your dad’s business, your
relationship with your stepmom, your Hounding business.’’ She paused. ‘‘And you
need to settle things with Zayvion. He stayed here by your bed for two weeks. I
think there are things unsaid between you.’’

‘‘Really? Is that why he calls? Why he stops
in to see me now that I’m conscious?’’ He had done neither of those things, and
apparently it annoyed me even though Nola didn’t have a phone so, technically,
he couldn’t call.

Nola pressed her lips together, then stood.
She pulled something out from behind a vase of flowers on the mantel. It was an
envelope. She handed it to me. My name, in writing I did not recognize, was on
the front. ‘‘He left you this.’’

‘‘Have you read it?’’ She shook her head.

I stared at it for what felt like a long
time. ‘‘I think I want to know what he has to say to me face-to-face.’’

‘‘Are you sure?’’

I was sure. Very sure. ‘‘If he has something
to say to me, I want to watch him say it. I need that. I deserve that.’’

Nola patted my knee. ‘‘I agree. But you don’t
have to go anywhere today. Maybe when the gloves are done you’ll be ready to
wear them to your favorite coffee shop. Then, after you settle back into life
in the big city, you can get in touch with him.’’ Talking about Zayvion stirred
feelings in me I was not comfortable addressing. I was so ready for a change of
subject. ‘‘Did you take a class to become wise and all-knowing, or were you
just born bossy?’’

‘‘Both. Now are you going to stop complaining
and try something new’’—she pointed to the skeins of yarn—‘‘or are you coming
out to help me clean the chicken coops?’’ ‘‘When you put it that way, how can I
turn down knitting?’’

‘‘I’ll get my needles,’’ she said. ‘‘We can
do a little before lunch.’’ She jogged up the stairs to her bedroom and the
kitten padded into the room. It eyed the skeins of yarn and mewed. I pulled out
the end of a string and dangled it over the edge of the couch. The kitten
belonged to Cody. Nola said she’d found her out in the field the day after Zay
and I had left.

‘‘How did it go with the attorneys?’’ I said,
loud enough for my voice to carry. ‘‘Good,’’ she yelled down. ‘‘We’re closer to
convincing the authorities that Cody would be well served out here.’’ She
headed back down the stairs, a tapestry tote in one hand. ‘‘The sheriff has
decided to get involved. He says it’s because he’s concerned for all of the
citizens under his jurisdiction. I think he sees a golden opportunity for some
media exposure.’’

The kitten bounded all of six inches and
attacked the thread dangling in my hand. Nola made a sour face and plunked down
on the couch next to me. ‘‘I don’t like the sheriff’s interest, but his
involvement was like pouring grease on gears. It looks like I might even have
Cody out here as soon as this summer, if all goes well.’’ ‘‘And if it
doesn’t?’’ I asked, tugging back on the string and fishing the kitten up onto
her hind feet.

‘‘You know me. I am not the kind of woman who
gives up on the people she cares for.’’ Oh. She meant me, too. ‘‘Thanks,’’ I said.

She pulled out two long, wooden needles and a
ball of light blue yarn. ‘‘Ready?’’ I tossed the skein of yarn under the coffee
table for the kitten to chase, then picked one of my yarns, the mint
green-colored one, and nodded. ‘‘Let’s do this.’’ ‘‘Good. First, make a slip
knot.’’

Nola had an annoying habit of being right.

About two weeks later, when she and I had
both finished a set of gloves and knitted matching scarves, I knew it was time
for me to go. The rains of September were now November sleet, and the ground
stayed frozen all day.

It was time for this bird to fly south. Well,
north and west, really, to Portland, before the snows made it hard to get over
the pass.

I made some phone calls. First to my bank,
and found out I’d had a sizable deposit transferred into my account at the
beginning of the month. When I asked them to trace it back, they said it was
from Daniel Beckstrom’s estate.

And yeah, that creeped me out. Even dead, my
dad was trying to influence my life. And at the same time, it was probably one
of the nicest things he’d ever done for me. I was so damn broke right now, not
to mention the new debt for the hospital stay before Nola and, as she told me,
my stepmother Violet bullied people to get me transferred out here, away from
magic, and into Nola’s capable hands.

Of course, I had not forgotten I was late on
rent. Months late now. I called my landlord, and he had my apartment locked up.
Hadn’t sold my stuff because my stepmother had made out a check to cover rent
through next month. I’d have to pay her back, maybe even thank her for that. If
I ever talked to her again. But what really sent me back toward the city, more
than the threat of snow, more than the restlessness, was magic. Even though
there was no magic here at Nola’s, I still carried a small magic within me.
Except it wasn’t small anymore. At night it shifted within me, slow and gentle,
stretching, stroking, growing. I felt pregnant with it, heavy with it, but

unlike what I imagined carrying a child was
like, magic filled my whole body: my bones, my muscles, my organs, my skin. I
could smell it. Taste it. See it. Hear it. It made me ache in a strange and
pleasant way, like a hunger I could not sate. And somehow I knew the answer to
that hunger was in the city.

Nola drove me to the train, stood in the icy
rain, and held me tightly. ‘‘Be careful. I’ll call you when I get the new phone
installed. Then I expect you to call me every day.’’ ‘‘I’ll try,’’ I said. We’d
come up with a new plan of me calling and telling her about my day. Sort of a
backup to my little book and the computer at home. ‘‘If you ever want to get
out of the dark ages and maybe actually buy a computer, I’ll send you e-mail
too.’’ Nola rubbed my back one last time, then let me go. ‘‘I’ll think about
it. Good luck, honey. I’ll see you soon.’’ She climbed back into the truck with
Jupe. I picked up the new backpack she had given me and the duffel that had
some extra clothes I’d bought, my knitting stuff, and Zayvion’s letter in it. I
wore a warm, knee length coat I’d bought in town, and the gloves and scarf Nola
knitted. I wasn’t so much trying to hide my marks as just trying to stay warm
against the bitter cold. I got on the train and waved to Nola and Jupe. It was
time to try to make my real life my real life again. To do that, there were a
couple of people I needed to see. And one of those people lived in St. John’s.

In my old life—the life I remembered—things
had a way of going wrong a lot. It looked like my new life was going to be a
lot like my old life.

I stood just inside the doorway of my
apartment, and could not force myself to take one more step.

What my landlord had been reticent in telling
me over the phone was that my apartment had been ransacked. My living room
looked like it had been hit by a hammer-happy demolition crew. Everything was
ruined.

He hadn’t reported it to the police, which
was no big surprise. The surprise was that there was another smell in my room
more powerful than the stink of old magic. I had smelled it before—iron and
minerals, like old vitamins—but I couldn’t remember who or what smelled like
that. I broke out in a cold, terrified sweat. Who or whatever belonged to that
smell had scared the crap out of me. Were they, or it, here? Had they or it
recently been here? I didn’t hear anyone in the apartment. I didn’t sense
anyone in the apartment. Magic stirred within me, pushing to be free of my
tenuous control over it. I breathed through my mouth, trying not to smell,
trying not to freak out, and trying to think calm thoughts so the magic would
not slip my grip. Coming back to the city—back to where magic flowed beneath my
feet, filling me up and pouring through me to the ground again like a circular
river—had been hard.

So far, I could control the magic, or at
least let it flow through me and not use it. So far. I exhaled, and told the
magic to rest, to be calm, slow, like a summer stream. That helped some. Enough
that I could look around the room and see how much of my physical life I’d
lost—most of it.

But I still could not force myself to step
in—into the stink of old magic, into the panic inducing odor of iron and old
vitamins.

I needed out of here. Fast.

I left the room and locked the door behind
me. I took the stairs down and strode out into the chill of late afternoon. It
wasn’t raining for a change, but it was going to be dark soon. I wanted to
yell. To rage at the entire, stinking, unfair world. To hit someone. Anyone.
Magic lifted. Sensuous heat licked up my arm, promising power.

No. The last thing I needed to do was
something magical.

I tipped my head back and stared at the gray
sky, trying to get a grip. I counted to ten. Twice. I thought calm thoughts.

Then I tried to be reasonable. I had nowhere
to go, but I was not sleeping in that dump tonight.

I hailed a cab and let my nose—literally—lead
me to several apartment buildings to the west. It meant a couple of extra
hundred a month in rent. I’d find a way to swing it. I couldn’t live in that
crappy apartment anymore. It was time for a new start. A blank slate. The third
apartment complex I tried was called the Forecastle. The building didn’t stink
of magic, had no elevators, and was renting out a third-floor one-bedroom. What
more could a girl want?

It was only five o’clock, still close enough
to normal business hours that I didn’t feel bad pounding on the manager’s door.

It took a minute, but I finally heard
footsteps, then the lock being turned. ‘‘Yes?’’

The manager was a heavy man, bald, wearing
jeans and a button-down shirt. He smelled like chicken broth, and he was short.
Short enough that his wide, round face was level with my boobs.

Great.

He stared at my chest, but I had to give him
some credit because he managed to pull his gaze up and actually look me in the
eyes.

‘‘I’d like to rent the one-bedroom, and I’d
like to stay in it tonight.’’ ‘‘It doesn’t work like that, lady. I’ll need to
do a credit check, get some references. Why don’t you come back tomorrow.’’ He
took a step backward.

He was going to slam that door in my face. I
was going to be stuck with nowhere to go tonight unless I wanted to sleep in my
wrecked apartment, or a women’s shelter. Oh, screw that.

The one thing we Beckstroms did well was
Influence people. And even though I’d sworn off using it, I felt justified in
breaking my vow. This was an emergency. ‘‘Please?’’ I put a little Influence
behind my words, just the slightest amount, because I wasn’t sure what all the
magic coursing through me would do.

What it did was sting. My right arm felt like
I’d just wrapped it in Band-Aids and ripped them off all in one go. My left arm
felt heavy and cold.

I drew a sharp breath.

Well, that hurt.

I tried again, more carefully. ‘‘My apartment
was broken into and I can’t stay there. My credit isn’t all that great, but I
have money in the bank that will do first and last, and a month in advance if
you need it.’’ That was better. Just the barest breath of Influence behind the
words. My arms didn’t hurt as much. I concentrated on only Influencing him to
give me the benefit of the doubt, not to fall senseless beneath the power of my
words. ‘‘My name’s Allie Beckstrom,’’ I added.

That got him moving.

‘‘Oh,’’ he said. He studied my face more
closely, then nodded and nodded. ‘‘Oh. I didn’t recognize you. Come in. We’ll
get the papers filled out and I’ll show you the apartment.’’ He opened the door
and I stepped in.

‘‘Bad couple of months you’ve had,’’ he noted
casually as he dug through a messy stack of papers on a desk. ‘‘With your
father and all.’’

‘‘Yeah,’’ I said, ‘‘it has been.’’

I looked around the room and noted a couple
photos of men and women in police uniforms on the wall, including one of what
seemed to be a younger version of the man in front of me.

‘‘Are you a police officer?’’ I asked.

He pulled out a clipboard and clamped some
forms onto it. He handed me the clipboard and dug around on the desk for a pen.

‘‘Was. Retired. You thinking about renting
for a year? I can give you a break on the price if you agree to stay that
long.’’

I kind of liked the idea of renting from
someone who would know how to look out for trouble if it came.

‘‘A year sounds good. I can use all the
breaks I can get.’’ I took the pen he offered and began filling out the form. I
was happy to discover that I could complete it without having to refer to my
little book.

He showed me to the apartment, a
moderate-sized but well-kept place with windows that looked out through the
branches of the trees lining the street, and over the busy street itself. Not
much noise came through the windows, even though I noted a bus stop just a few
blocks up the hill.

I liked it.

I spent the first night of my new life
sleeping on the floor, curled up beneath my coat, duffel bag under my head for
a pillow, happier than I had been for days. The next day I took the bus to St.
John’s.

I didn’t know why, but crossing the railroad
track always put me in a better mood. There was something good about this
rotten side of town. Something invisible to the eye, but obvious to the soul.

I stepped off the bus, and waited as it drove
past before crossing the street. It was raining lightly, a misty sort of rain,
and I kept close to the buildings, using their awnings to try to stay dry. The
air stank of diesel, dead fish, and the salt-and-hickory smell of bacon and
onions being fried.

A shadow moved in the doorway to my left, and
I glanced over expecting . . . someone. There was no one there. Except for an
abandoned shopping cart, the doorway was empty. Great. This was not the place
to be if I was suddenly going to get all jumpy and start second-guessing
myself.

Suck it up, I told myself. You can do this.

I tucked my hands in my coat pocket and
walked up the two wooden steps to Mama’s door.

The clatter of dishes being washed rang out
from the kitchen and the moist heat of the restaurant wrapped around me. At the
tables to my right and left were an even split of men and women, maybe ten in
total. No one I knew, or at least no one I remembered. Ahead of me, with his
hand still beneath the counter on his gun, was Boy.

Nola told me I’d been shot. Once by a man Zayvion
said broke into his apartment. Once by an old Hound enemy of mine, Bonnie. She
did not mention me ever being wounded by Boy, but Zayvion had given her only
sketchy details about that night we’d all met in the kitchen.

It wasn’t like I could go through my life
jumping at shadows. Or guns. I could do this. I had to do this if I wanted my
life to be mine again. That bravado got me across the room and standing in
front of Boy. ‘‘So,’’ I said, pleased that it came out low and casual. ‘‘Is
Mama here?’’ ‘‘Allie girl?’’

I looked to the right.

Mama stopped washing a table, wiped her hands
on a towel, and strode over to me. ‘‘Why you come here?’’

‘‘I need to ask you a few things.’’ She
glared at me, but I stood my ground.

‘‘Fine.’’ She caught my elbow and walked me
toward the door, as far away from Boy and her patrons as she could get.

‘‘You don’t belong here, Allie girl. Not now.
Not anymore.’’

I wasn’t convinced I’d ever really belonged
here. But I’d always felt welcome. And even though Nola told me Mama had
finally gone to the police and told them about James’ killing my father and
putting the hit on Boy, it was apparent my welcome was worn through.

‘‘Maybe not,’’ I said. ‘‘But I never thought
you would just stand by and let James hurt Boy like that. How could you look
away while he suffered? He was just a little kid. He could have died.’’

Mama pulled herself up, gaining maybe half an
inch on her five foot two frame. ‘‘You think I know what James does?’’ She was
angry. It was the first time I had ever heard her call any of her sons by their
name. ‘‘You think he tells me the things he does? Tells me the people he does
it with? You don’t know. Don’t know what it is like for family to hurt
family.’’

‘‘Try me,’’ I said. I was an old pro at
family hurting family. ‘‘When you say your father was the one, I believe you.
But you were wrong.’’ I so wasn’t going to let her blame me for this. I gave
her a cool stare. ‘‘James was wrong for what he did,’’ she said. ‘‘Too much
pride, that Boy. Too much greed. My heart bleeds that he hurt my Boy. And kill
your father.’’ There it was. Admission. No apology, but at least she had the
decency to acknowledge that she thought James had killed my dad. I just hoped
she would speak her mind like this on the witness stand.

‘‘But he is family, you know?’’ she said.
‘‘Family. Still, I do what is right. Tell police. Watch them arrest my Boy,
take him away in chains. And my heart bleeds for him. For my poor, prideful
Boy.’’

‘‘Is that the only reason you turned him in?
Because it was the right thing to do?’’ Then she did a strange thing. She
looked away, looked at the floor, looked uncomfortable. ‘‘Yes.’’

She was lying. I could smell the sourness of
it on her. And when she looked back at me, her expression clearly stated that
she would say no more.

I let it go. Maybe Nola could tell me more.
Maybe Zayvion too, if I ever found him. Or maybe someday, when we both had time
to recover our lives, I could convince her I was someone she could talk to.

‘‘Is Boy home from the hospital yet?’’ I
asked.

She laughed, a short, sharp bark. ‘‘Where
have you been, Allie girl? Boy come home month ago. He is strong. Back in
school.’’

‘‘Good,’’ I said, and I meant it.

The hard edge in Mama’s eyes eased. ‘‘Yes.
Good. You go. This no place for you now. No place for your kind.’’

She stepped up to me, touched my right hand.
The magic beneath my skin settled at her touch, the constant, roaring pressure
of it eased.

‘‘You find your place,’’ she said. ‘‘Who you
are. Who you should be. You find your people. Family.’’

She turned. ‘‘Go,’’ she said over her
shoulder. She strode off into the kitchen and started yelling at one of her
Boys to clean the floors.

Boy with the gun still had his hand under the
counter. I decided not to push my luck with him or his gun, and left. Mama was
right about one thing. I had some searching to do. To figure out who I was. And
who I intended to be.

I stepped outside and walked as quickly as I
could through the rain to the curb. I wasn’t feeling very well, the mix of
smells suddenly too strong for me to stomach. I was tired too, which wasn’t
much of a surprise. My stamina still wasn’t all that great. Rain poured harder.

I could walk a few more blocks to the bus
stop. But a cab was pulling through traffic, and I waved and whistled and
caught the driver’s attention. He did a passable, if illegal, Uturn, and pulled
up beside me. By this point, rain was pounding down so hard, I couldn’t see the
buildings on the other side of the street. I reached for the door handle. A
man’s hand reached down at the same time, and I was overwhelmed by the heavy
stench of iron and old vitamins.

‘‘Allow me, Ms. Beckstrom.’’

I jerked away and stepped back. The man wore
a hat and long coat, but was plain looking, totally forgettable in a crowd. I
knew his type. I’d grown up around them. And I knew his smell.

This bastard had tried to hurt me. Somehow,
in some way I could not remember. ‘‘The war is coming,’’ he said. ‘‘Time to
choose your side.’’

Before I could do so much as think about
drawing on the magic within me, before I could even whisper a mantra, or scream
for the cops, he opened the door, left it open, turned, and walked away.

What in the hell was that all about? War?
What war?

The cabbie powered down the passenger window.
‘‘You getting in, lady?’’ I could say no. There was a chance that man had
somehow booby-trapped the cab. Or I could say yes, get in the cab, and get the
hell away from here.

I voted for speed over certainty.

I climbed in the backseat, and shut and
locked the door. Going to my new apartment might be a bad idea. Maybe he’d
bugged the car. Maybe he knew the license plate and was following me.

Yeah, well let him follow me. He’d get the
surprise of his life if he showed up at my apartment, because I would kick his
ass with every ounce of magic I had in me. The war didn’t have to come to me; I
was more than happy to go to it if I had to. ‘‘The Forecastle.’’

The cab moved out into traffic, and even
though I watched, I saw no other sign of the man. I paid the driver and got out
in front of my new apartment, walked inside, and waited awhile, dripping on the
floor, looking out the window at the street. Wet trees, wet buildings, wet
shops. Wet people walking up the hill with wet grocery bags. Nobody stopped.
Nobody looked my way.

Maybe that had just been some sort of
warning. For something I could not remember. Great.

I headed up the stairs to my apartment. I was
so very done with not knowing what the hell was going on. After hiring some
movers to bring my few unbroken possessions to my new place, I’d go out and
start looking for answers. And I had a good idea of who to ask first—Mr.
Zayvion Jones.

[bookmark: _Toc249835461]Chapter Seventeen

I found Zayvion at the deli we’d had lunch
in, and smiled at remembering that we’d had lunch there. He was sitting toward
the back of the room, maybe at the same table we’d sat at, staring out the
window at the gray, rainy street, his bowl of soup untouched, his coffee cup
full. He did not look up as I walked in.

The sight of him, the smell of pine, did good
things for my memory, shook loose a few flashes—his smile, the taste of garlic
on his lips, his eyes, burning bright. I was pretty sure I’d had it bad for
this man. Might even still have it bad for him. I walked over to his table, and
got halfway there before he glanced up. His face blanched and his eyes went
wide. ‘‘Allie?’’ he whispered, like I was a ghost he didn’t want anyone to know
he could see.

‘‘Zayvion, right?’’ I asked.

‘‘Yes.’’ He got back a little of his Zen and
stood. ‘‘Please. Please, sit down.’’ He held out his hand toward me, but didn’t
touch me as he held his other hand toward the seat. I felt like visiting
royalty.

‘‘Thanks.’’ I eased down, careful of the
scars over my ribs that still hurt, especially in the rain, especially in the
city where magic pooled and flowed.

He sat across from me, and I watched as he
worked really hard to clear his face of all expression. While he was doing
that, I was trying to fit him to the stories Nola had told me. That he had
saved my life more than once. That he had tried to save me in the end. That we
had been lovers and I had almost killed myself to save him, even though I
thought he had betrayed me.

That last part just didn’t sound like me. I
wasn’t the type of person to give myself up to grand, noble sacrifices.

And this Zayvion looked like he hadn’t shaved
in a couple days, and like maybe he had been wearing the same T-shirt for too
many weeks in a row. This Zayvion looked like maybe he’d been spending too much
time drinking and not enough time sleeping. ‘‘How are you?’’ I asked.

His eyebrows shot up and he let out a nervous
laugh. ‘‘I’ve been okay. How are you?’’

‘‘Tired,’’ I said, ‘‘but that’s getting
better every day. Nola told me everything she could.’’

‘‘Memory loss?’’ he asked. ‘‘I’m sorry.’’

I shrugged and pushed my anger about it away.
‘‘Things happen. You use magic, it uses you, and I’ve been magic’s bitch for a
long time.’’ I gave him a weak smile, and he nodded encouragingly.

‘‘Do you remember anything?’’ he asked.

‘‘Flashes. A few images. A lot of strong
emotions without a lot of clear ideas as to why I feel that way.’’

‘‘But Nola told you about your father?’’

I nodded. ‘‘And about Cody, James, Bonnie,
and Mama. She told me about the, uh . . . Violet’s research,’’ I said a little
more quietly, aware that the disks were still largely unknown, and as far as I
knew, not entirely recovered. ‘‘And that James is up on murder charges. He’s
just the tip of this tech-stealing thing, isn’t he?’’

Zayvion blinked and sat back. He did a good
job of covering his surprise, and even did a good job lying. ‘‘No. I don’t know
what would give you that idea.’’ What gave me that idea was Mama refusing to
look me straight in the eye. What gave me that idea was the ominous
war-is-coming bastard who opened the cab door for me. What gave me that idea
was Zayvion being so quick to deny it, even though I could smell the lie on
him.

Fair enough. I could play along until I
figured things out. I had lost my memory, not my brains. I dropped the subject
and moved on.

‘‘Nola told me Cody cleared my name,’’ I
said. ‘‘She’s trying to get a judge to allow him to come live with her on the
farm. She has his cat.’’

‘‘I didn’t know she was doing that,’’ he
said. ‘‘I think that’s a good idea. Really good.’’ I did too—it would keep him
safely out of the reach of magic, safely out of the reach of people who would
try to use him like James had. Maybe safely out of whatever may or may not be
about to happen in this city.

‘‘She told me my father’s funeral was a few
weeks ago, while I was still in the coma.’’ ‘‘It was closed casket,’’ Zayvion
said. ‘‘All his ex-wives attended except for your mother. There were yellow
roses and red peonies everywhere. Violet cried.’’ ‘‘So you remember the details
of weddings and funerals, eh? Any hot girls there?’’ Oh. I remembered him
telling me about a wedding. About daffodils and lilacs. Whose was it? I chased
the memory, dug around in the dark goo of my mind. Nothing. Just the knowledge
that he’d said something once.

‘‘You remember me telling you that?’’

‘‘Not when you did, but that you did.’’ I
rubbed at my forehead with my fingers. I was wearing the mint green gloves I
had knitted, and the yarn made a pleasant scritch across my skin.

‘‘I’m impressed,’’ he said. And I knew that
he was. ‘‘No hot chicks?’’ I asked again.

He glanced out the window, glanced back at
me. ‘‘I couldn’t—wasn’t looking.’’ Oh.

I pulled the letter with my name in his
handwriting out of my purse and slid it across the table. The envelope was
still sealed.

‘‘Whatever it says in there,’’ I said, ‘‘I
want to hear it from you.’’

Zayvion put his fingers on the envelope,
turned it over, and looked at the unbroken seal. I watched him. It was
comfortable here in the heat of the deli, the smell of rich, roasted coffee,
the spice of cinnamon and the salt of vegetable soup filling me up. I knew I
could use magic if I wanted to figure out what Zayvion was really feeling. I
had tried accessing magic once—when I Influenced my apartment manager—and it
had been easy. But it stung like salt in a cut, and that actually made me
happy.

Sometimes it is good to know your limits.
Good to know you still have limits. It makes you human. And I wanted to stay
that way.

Zayvion swallowed, and when he looked back at
me, his eyes were a little red. ‘‘Allie, don’t. Don’t make me do this.’’

I waited.

He rubbed his face. ‘‘You are so damn
stubborn. Fine. The note says I’m sorry about how it all turned out. That I’m
sorry you and I got involved and that I can’t risk you . . . can’t risk a
relationship in the . . . in the kind of work I do. There are people out there,
Allie. Bad people. Still.’’

‘‘Like the guy who smells like vitamins?’’
‘‘Who?’’ he asked.

‘‘Plain-looking killer. Knew my name?’’

Zay was quiet a moment. ‘‘That could be a lot
of people.’’ Oh, and just how terrific was that?

Why it was fan-damn-tastic. Who didn’t want
lots of plain-looking killers who knew their name hanging around town? We could
have a big ole plain-looking killer party. ‘‘Great,’’ I said. ‘‘If he happens
to stroll by and I point him out, would you tell me who he is?’’

‘‘Probably.’’

And somehow I knew that was the closest,
straightest answer I was going to get out of him.

‘‘You were saying?’’ I said. ‘‘About the
letter?’’

He glanced at the street, then back at me.
‘‘It says I hope you’ll understand why we can’t see each other again, and that
you’ll forgive me someday.’’

‘‘So you wrote me a Dear John note?’’

‘‘Allie, you were in a coma.’’

‘‘So you write the woman who is your lover,
who is in a coma, may I remind you, a Dear John note? I get hurt and you dump
me? What the hell?’’

‘‘You dumped me first,’’ he said. ‘‘You
punched me in the nose.’’

‘‘Yeah? Well, I healed you, right? With some
kind of big, amazing light show, Nola said. I so took you back again. And how
do you repay me for saving your life? You dump me.’’

‘‘I didn’t want to—you were dying—I didn’t,
couldn’t.’’ Zayvion threw his hands up in the air and growled in frustration. ‘‘You
are impossible. I’m trying to make the right move here, Allie. I’m trying to do
the smart thing. You almost died. Instead of staying to protect you, I went up
to Mama’s to try to get Cody. To get him away from . . . from James. I put my .
. . my job before you. Before the woman I . . . the woman I didn’t want to
die.’’

‘‘You were there when I needed you,’’ I said.
‘‘Every time. You’re the only person in my life who ever has been.’’

‘‘Did Nola tell you that?’’

‘‘No. I figured that out all on my own.’’

We sat there, looking at each other and not
saying a lot of things. Finally, I spoke. ‘‘I am giving you a chance to change
your mind about us, about what you wrote in the letter. A chance for us to try
this again. And if you don’t want to stick it out with me, fine, I don’t blame
you. I haven’t had the easiest sort of life lately. I’ll leave you alone. No
hard feelings.’’

I’d never seen him look so conflicted. Or at
least I didn’t think I ever had. ‘‘Allie,’’ he pleaded. ‘‘Things aren’t as
safe, as stable as they look. I want you safe. I want what’s right for you.’’

So do I, I thought. But I had no idea what
that was. My head told me trusting him would be an incredibly stupid thing. He
was steeped in secrets, half-spoken truths, and behind

closed-doors dealings. It could take years
before I saw the real man behind that masquerade. I didn’t even know what he
did for a living.

But my heart told me he was right, he was
safe, he was home. It was confusing being me.

‘‘Okay. Until I figure out what I think is
right for me, I want you to do me two favors.’’

‘‘If I can.’’

There he was again. Zen-Zay, the man of a
million secrets. The man I knew I’d be a fool to trust.

‘‘I want you to stick around, at least until
I get a chance to point that jerk out to you.’’ ‘‘Which jerk?’’

‘‘The one who opened the cab and talked about
a war that’s coming.’’ Zay suddenly became very, very still. I could feel the
magic shift beneath him, could feel him drawing upon it.

‘‘What war?’’

‘‘That’s what I want to know.’’ And I guess I
looked convincing, because he blinked and sat back in his chair. He looked out
the window again, and I could see the muscles in his jaw clench, could see the
rope of muscle down the side of his neck strain. He was angry. Or worried.

‘‘I’d love to have you show me who said that
to you.’’ He said it in a low, soft, and dangerous voice. But when he looked
back at me, he seemed calm, as if we were discussing tomorrow’s rain. ‘‘What is
the other favor?’’

‘‘I could really use a cup of coffee.’’

That got a smile out of him, and I liked the
look of it. Even scruffy and under slept, he was a damn handsome man, with
those tiger-bright eyes, arched cheekbones, and kiss me-baby lips. I wanted to
reach across that table, grab him by his shirt, and find out what his mouth
tasted like.

A wisp of memory, of mint, came to me.

‘‘All you want from me is a cup of coffee,
Ms. Beckstrom?’’ he said. ‘‘No,’’ I said, ‘‘I want more. Maybe a lot more.’’ I
looked down at my hands, because I needed to look away from him to catch my
breath. When I was composed, I glanced back up and said, ‘‘How about we start
with coffee, lunch, and dessert?’’ He leaned forward and gently caught my gloved
hands in his. ‘‘How about we do.’’

And I realized this, this was what I’d been
looking for. It might not be the only place for me, or the best place for me. I
had a feeling it wasn’t the safest place for me. But for now, for today, it was
right where I wanted to be.

image001.jpg
DEVON MONK |

»
v

themedata.thmx

cover1.jpeg
AN AL:\i ECKSTROM NOVEL
MF\GIC
HeBONE

Use magie@na it wil ey auback

YT
a

DEVON MONK

