 R.A.Salvatore

 Servant of the Shard

 (Forgotten Realms novell. Path of Darkness. Book III)

 Prologue

 He glided through the noonday sunshine's oppressive

heat, moving as if always cloaked in shadows, though the

place had few, and as if even the ever-present dust could

not touch him. The open market was crowded-it was always

crowded-with yelling merchants and customers bargaining for

every copper piece. Thieves were positioning themselves in

all the best and busiest places, where they might cut a

purse string without ever being noticed, or if they were

discovered, where they could melt away into a swirling crowd

of bright colors and flowing robes.

 Artemis Entreri noted the thieves clearly. He could tell

with a glance who was there to shop and who was there to

steal, and he didn't avoid the latter group. He purposely

set his course to bring him right by every thief he could

find, and he'd pushed back one side of his dark cloak,

revealing his ample purse-revealing, too, the jewel-

decorated dagger that kept his purse and his person

perfectly safe. The dagger was his trademark weapon, one of

the most feared blades on all of Calimport's dangerous

streets.

 Entreri enjoyed the respect the young thieves offered

him, and more than that, he demanded it. He had spent years

earning his reputation as the finest assassin in

 Calimport, but he was getting older. He was losing,

perhaps, that fine edge of brilliance. Thus, he came out

brazenly-more so than he ever would have in his younger

days-daring them, any of them, to make a try for him.

 He crossed the busy avenue, heading for a small outdoor

tavern that had many round tables set under a great awning.

The place was bustling, but Entreri immediately spotted his

contact, the flamboyant Sha'lazzi Ozoule with his trademark

bright yellow turban. Entreri moved straight for the table.

Sha'lazzi wasn't sitting alone, though it was obvious to

Entreri that the three men seated with him were not friends

of his, were not known to him at all. The others held a

private conversation, chattering and chuckling, while

Sha'lazzi leaned back, glancing all around.

 Entreri walked up to the table. Sha'lazzi gave a nervous

and embarrassed shrug as the assassin looked questioningly

at the three uninvited guests.

 "You did not tell them that this table was reserved for

our luncheon?" Entreri calmly asked.

 The three men stopped their conversation and looked up

at him curiously.

 "I tried to explain . . ." Sha'lazzi started, wiping the

sweat from his dark-skinned brow.

 Entreri held up his hand to silence the man and fixed

his imposing gaze on the three trespassers. "We have

business," he said.

 "And we have food and drink," one of them replied.

 Entreri didn't reply, other than to stare hard at the

man, to let his gaze lock with the other's.

 The other two made a couple of remarks, but Entreri

ignored them completely and just kept staring hard at the

first challenger. On and on it went, and Entreri kept his

focus, even tightened it, his gaze boring into the man,

showing him the strength of will he now faced, the perfect

determination and control.

 "What is this about?" one of the others demanded,

standing up right beside Entreri.

 Sha'lazzi muttered the quick beginning of a common

prayer.

 "I asked you," the man pushed, and he reached out to

shove Entreri's shoulder.

 Up snapped the assassin's hand, catching the approaching

hand by the thumb and spinning it over, then driving it

down, locking the man in a painful hold.

 All the while Entreri didn't bunk, didn't glance away at

all, just kept visually holding the first one, who was

sitting directly across from him, in that awful glare.

 The man standing at Entreri's side gave a little grunt

as the assassin applied pressure, then brought his free hand

to his belt, to the curved dagger he had secured there.

 Sha'lazzi muttered another line of the prayer.

 The man across the table, held fast by Entreri's deadly

stare, motioned for his friend to hold calm and to keep his

hand away from the blade.

 Entreri nodded to him, then motioned for him to take his

friends and be gone. He released the man at his side, who

clutched at his sore thumb, eyeing Entreri threateningly. He

didn't come at Entreri again, nor did either of his friends

make any move, except to pick up their plates and sidle

away. They hadn't recognized Entreri, yet he had shown them

the truth of who he was without ever drawing his blade.

 "I meant to do the same thing," Sha'lazzi remarked with

a chuckle as the three departed and Entreri settled into the

seat opposite him.

 Entreri just stared at him, noting how out-of-sorts this

one always appeared. Sha'lazzi had a huge head and a big

round face, and that put on a body so skinny as to appear

emaciated. Furthermore, that big round face was always,

always smiling, with huge, square white teeth glimmering in

contrast to his dark skin and black eyes.

 Sha'lazzi cleared his throat again. "Surprised I am that

you came out for this meeting," he said. "You have made many

enemies in your rise with the Basadoni Guild. Do you not

fear treachery, O powerful one?" he finished sarcastically

and again with a chuckle.

 Entreri only continued to stare. Indeed he had feared

treachery, but he needed to speak with Sha'lazzi. Kimmuriel

Oblodra, the drow psionicist working for Jarlaxle, had

scoured Sha'lazzi's thoughts completely and had come to the

conclusion that there was no conspiracy afoot.

 Of course, considering the source of the information-a

dark elf who held no love for Entreri-the assassin hadn't

been completely comforted by the report.

 "It can be a prison to the powerful, you understand,"

Sha'lazzi rambled on. "A prison to be powerful, you see? So

many pashas dare not leave their homes without an entourage

of a hundred guards."

 "I am not a pasha."

 "No, indeed, but Basadoni belongs to you and to

Sharlotta," Sha'lazzi returned, referring to Sharlotta

Vespers. The woman had used her wiles to become Pasha

Basadoni's second and had survived the drow takeover to

serve as figurehead of the guild. And the guild had suddenly

become more powerful than anyone could imagine. "Everyone

knows this." Sha'lazzi gave another of his annoying

chuckles. "I always understood that you were good, my

friend, but never this good!"

 Entreri smiled back, but in truth his amusement came

from a fantasy of sticking his dagger into Sha'lazzi's

skinny throat, for no better reason than the fact that he

simply couldn't stand this parasite.

 Entreri had to admit that he needed Sha'lazzi, though-

and that was exactly how the notorious informant managed to

stay alive. Sha'lazzi had made a living, indeed an art, out

of telling anybody anything he wanted to know-for a price-

and so good was he at his craft, so connected to every pulse

beat of Calimport's ruling families and street thugs alike,

that he had made himself too valuable to the often-warring

guilds to be murdered.

 "So tell me of the power behind the throne of Basadoni,"

Sha'lazzi remarked, grinning widely. "For surely there is

more, yes?"

 Entreri worked hard to keep himself stone-faced, knowing

that a responding grin would give too much away- and how he

wanted to grin at Sha'lazzi's honest ignorance of the truth

of the new Basadoni's. Sha'lazzi would never know that a

dark elf army had set up shop in Calimport, using the

Basadoni Guild as its front.

 "I thought we had agreed to discuss Dallabad Oasis?"

Entreri asked in reply.

 Sha'lazzi sighed and shrugged. "Many interesting things

to speak of," he said. "Dallabad is not one of them, I

fear."

 "In your opinion."

 "Nothing has changed there in twenty years," Sha'lazzi

replied. "There is nothing there that I know that you do

not, and have not, for nearly as many years."

 "Kohrin Soulez still retains Charon's Claw?" Entreri

asked.

 Sha'lazzi nodded. "Of course," he said with a chuckle.

"Still and forever. It has served him for four decades, and

when Soulez is dead, one of his thirty sons will take it, no

doubt, unless the indelicate Ahdania Soulez gets to it

first. An ambitious one is the daughter of Kohrin Soulez! If

you came to ask me if he will part with it, then you already

know the answer. We should indeed speak of more interesting

things, such as the Basadoni Guild."

 Entreri's hard stare returned in a heartbeat.

 "Why would old Soulez sell it now?" Sha'lazzi asked with

a dramatic wave of his skinny arms-arms that looked so

incongruous when lifted beside that huge head. "What is

this, my friend, the third time you have tried to purchase

that fine sword? Yes, yes! First, when you were a pup with a

few hundred gold pieces-a gift of Basadoni, eh?-in your

ragged pouch."

 Entreri winced at that despite himself, despite his

knowledge that Sha'lazzi, for all of his other faults, was

the best in Calimport at reading gestures and expressions

and deriving the truth behind them. Still, the memory,

combined with more recent events, evoked the response from

his heart. Pasha Basadoni had indeed given him the extra

coin that long-ago day, an offering to his most promising

lieutenant for no good reason but simply as a gift. When he

thought about it, Entreri realized that Basadoni was perhaps

the only man who had ever given him a gift without expecting

something in return.

 And Entreri had killed Basadoni, only a few months ago.

 "Yes, yes," Sha'lazzi said, more to himself than to

Entreri, "then you asked about the sword again soon after

Pasha Pook's demise. Ah, but he fell hard, that one!"

 Entreri just stared at the man. Sha'lazzi, apparently

just then beginning to catch on that he might be pushing the

dangerous assassin too far, cleared his throat, embarrassed.

 "Then I told you that it was impossible," Sha'lazzi

remarked. "Of course it is impossible."

 "I have more coin now," Entreri said quietly.

 "There is not enough coin in all of the world!"

Sha'lazzi wailed.

 Entreri didn't blink. "Do you know how much coin is in

all the world, Sha'lazzi?" he asked calmly-too calmly. "Do

you know how much coin is in the coffers of House Basadoni?"

 "House Entreri, you mean," the man corrected.

 Entreri didn't deny it, and Sha'lazzi's eyes widened.

There it was, as clearly spelled out as the informant could

ever have expected to hear it. Rumors had said that old

Basadoni was dead, and that Sharlotta Vespers and the other

acting guildmasters were no more than puppets for the one

who clearly pulled the strings: Artemis Entreri.

 "Charon's Claw," Sha'lazzi mused, a smile widening upon

his face. "So, the power behind the throne is Entreri, and

the power behind Entreri is ... well, a mage, I would guess,

since you so badly want that particular sword. A mage, yes,

and one who is getting a bit dangerous, eh?"

 "Keep guessing," said Entreri.

 "And perhaps I will get it correct?"

 "If you do, I will have to kill you," the assassin said,

still in that awful, calm tone. "Speak with Sheik Soulez.

Find his price."

 "He has no price," Sha'lazzi insisted.

 Entreri came forward quicker than any cat after a mouse.

One hand slapped down on Sha'lazzi's shoulder, the other

caught hold of that deadly jeweled dagger, and Entreri's

face came within an inch of Sha'lazzi's.

 "That would be most unfortunate," Entreri said. "For

you."

 The assassin pushed the informant back in his seat, then

stood up straight and glanced around as if some inner hunger

had just awakened within him and he was now seeking some

prey with which to sate it. He looked back at Sha'lazzi only

briefly, then walked out from under the awning, back into

the tumult of the market area.

 As he calmed down and considered the meeting, Entreri

silently berated himself. His frustration was beginning to

wear at the edges of perfection. He could not have been more

obvious about the roots of his problem than to so eagerly

ask about purchasing Charon's Claw. Above all else, that

weapon and gauntlet combination had been designed to battle

wizards.

 And psionicists, perhaps?

 For those were Entreri's tormentors, Rai-guy and

Kimmuriel-Jarlaxle's Bregan D'aerthe lieutenants-one a

wizard and one a psionicist. Entreri hated them both, and

profoundly, but more importantly he knew that they hated

him. To make things worse Entreri understood that his only

armor against the dangerous pair was Jarlaxle himself. While

to his surprise he had cautiously come to trust the

mercenary dark elf, he doubted Jarlaxle's protection would

hold forever.

 Accidents did happen, after all.

 Entreri needed protection, but he had to go about things

with his customary patience and intelligence, twisting the

trail beyond anyone's ability to follow, fighting the way he

had perfected so many years before on Calimport's tough

streets, using many subtle layers of information and

misinformation and blending the two together so completely

that neither his friends nor his foes could ever truly

unravel them. When only he knew the truth, then he, and only

he, would be in control.

 In that sobering light, he took the less than perfect

meeting with perceptive Sha'lazzi as a distinct warning, a

reminder that he could survive his time with the dark elves

only if he kept an absolute level of personal control.

Indeed, Sha'lazzi had come close to figuring out his current

plight, had gotten half of it, at least, correct. The pie-

faced man would obviously offer that information to any

who'd pay well enough for it. On Calimport's streets these

days many were scrambling to figure out the enigma of the

sudden and vicious rise of the Basadoni Guild.

 Sha'lazzi had figured out half of it, and so all the

usual suspects would be considered: a powerful arch-mage or

various wizards' guilds.

 Despite his dour mood, Entreri chuckled when he pictured

Sha'lazzi's expression should the man ever learn the other

half of that secret behind Basadoni's throne, that the dark

elves had come to Calimport in force!

 Of course, his threat to the man had not been an idle

one. Should Sha'lazzi ever make such a connection, Entreri,

or any one of a thousand of Jarlaxle's agents, would surely

kill him.

 * * * * *

 Sha'lazzi Ozoule sat at the little round table for a

long, long time, replaying Entreri's every word and every

gesture. He knew that his assumption concerning a wizard

holding the true power behind the Basadoni rise was correct,

but that was not really news. Given the expediency of the

rise, and the level of devastation that had been enacted

upon rival houses, common sense dictated that a wizard, or

more likely many wizards, were involved.

 What caught Sha'lazzi as a revelation, though, was

Entreri's visceral reaction.

 Artemis Entreri, the master of control, the shadow of

death itself, had never before shown him such an inner

turmoil-even fear, perhaps?-as that. When before had Artemis

Entreri ever touched someone in threat? No, he had always

looked at him with that awful gaze, let him know in no

uncertain terms that he was walking the path to ultimate

doom. If the offender persisted, there was no further

threat, no grabbing or beating.

 There was only quick death.

 The uncharacteristic reaction surely intrigued

Sha'lazzi. How he wanted to know what had so rattled Artemis

Entreri as to facilitate such behavior-but at the same time,

the assassin's demeanor also served as a clear and

frightening warning. Sha'lazzi knew well that anything that

could so unnerve Artemis Entreri could easily, so easily,

destroy Sha'lazzi Ozoule.

 It was an interesting situation, and one that scared

Sha'lazzi profoundly.

 Part 1

 STICKING TO THE WEB

 I live in a world where there truly exists the

embodiment of evil. I speak not of wicked men, nor of

goblins-often of evil weal-nor even of my own people, the

dark elves, wickeder still than the goblins. These are

creatures-all of them-capable of great cruelty, but they are

not, even in the very worst of cases, the true embodiment of

evil. No, that title belongs to others, to the demons and

devils often summoned by priests and mages. These creatures

of the lower planes are the purest of evil, untainted

vileness running unchecked. They are without possibility of

redemption, without hope of accomplishing anything in their

unfortunately nearly eternal existence that even borders on

goodness.

 I have wondered if these creatures could exist without

the darkness that lies within the hearts of the reasoning

races. Are they a source of evil, as are many wicked men or

drow, or are they the result, a physical manifestation of

the rot that permeates the hearts of far too many?

 The latter, I believe. It is not coincidental that

demons and devils cannot walk the material plane of

existence without being brought here by the actions of one

of the reasoning beings. They are no more than a tool, I

know, an instrument to carry out the wicked deeds in service

to the truer source of that evil.

 What then of Crenshinibon? It is an item, an artifact-

albeit a sentient one-but it does not exist in the same

state of intelligence as does a reasoning being. For the

Crystal Shard cannot grow, cannot change, cannot mend its

ways. The only errors it can learn to correct are those of

errant attempts at manipulation, as it seeks to better grab

at the hearts of those around it. It cannot even consider,

or reconsider, the end it desperately tries to achieve-no,

its purpose is forever singular.

 Is it truly evil, then?

 No.

 I would have thought differently not too long ago, even

when I carried the dangerous artifact and came better to

understand it. Only recently, upon reading a long and

detailed message sent to me from High Priest Cadderly

Bonaduce of the Spirit Soaring, have I come to see the truth

of the Crystal Shard, have I come to understand that the

item itself is an anomaly, a mistake, and that its never-

ending hunger for power and glory, at whatever cost, is

merely a perversion of the intent of its second maker, the

eighth spirit that found its way into the very essence of

the artifact.

 The Crystal Shard was created originally by seven

liches, so Cadderly has learned, who designed to fashion an

item of the very greatest power. As a further insult to the

races these undead kings intended to conquer, they made the

artifact a draw against the sun itself, the giver of life.

The liches were consumed at the completion of their joining

magic. Despite what some sages believe, Cadderly insists

that the conscious aspects of those vile creatures were not

drawn into the power of the item, but were, rather,

obliterated by its sunlike properties. Thus, their intended

insult turned against them and left them as no more than

ashes and absorbed pieces of their shattered spirits.

 That much of the earliest history of the Crystal Shard

is known by many, including the demons that so desperately

crave the item. The second story, though, the one Cadderly

uncovered, tells a more complicated tale, and shows the

truth of Crenshinibon, the ultimate failure of the artifact

as a perversion of goodly intentions.

 Crenshinibon first came to the material world centuries

ago in the far-off land of Zakhara. At the time, it was

merely a wizard's tool, though a great and powerful one, an

artifact that could throw fireballs and create great blazing

walls of light so intense they could burn flesh from bone.

Little was known of Crenshinibon's dark past until it fell

to the hands of a sultan. This great leader, whose name has

been lost to the ages, learned the truth of the Crystal

Shard, and with the help of his many court wizards, decided

that the work of the liches was incomplete. Thus came the

"second creation" of Crenshinibon, the heightening of its

power and its limited consciousness.

 This sultan had no dreams of domination, only of

peaceful existence with his many warlike neighbors. Thus,

using the newest power of the artifact, he envisioned, then

created, a line of crystalline towers. The towers stretched

from his capital across the empty desert to his kingdom's

second city, an oft-raided frontier city, in intervals

equating to a single day's travel. He strung as many as a

hundred of the crystalline towers, and nearly completed the

mighty defensive line.

 But alas, the sultan overreached the powers of

Crenshinibon, and though he believed that the creation of

each tower strengthened the artifact, he was, in fact,

pulling the Crystal Shard and its manifestations too thin.

Soon after, a great sandstorm came up, sweeping across the

desert. It was a natural disaster that served as a prelude

to an invasion by a neighboring sheikdom. So thin were the

walls of those crystalline towers that they shattered under

the force of the glass, taking with them the sultan's dream

of security.

 The hordes overran the kingdom and murdered the sultan's

family while he helplessly looked on. Their merciless sheik

would not kill the sultan, though-he wanted the painful

memories to burn at the man-but Crenshinibon took the

sultan, took a piece of his spirit, at least.

 Little more of those early days is known, even to

Cadderly, who counts demigods among his sources, but the

young high priest of Deneir is convinced that this "second

creation" of Crenshinibon is the one that remains key to the

present hunger of the artifact. If only Crenshinibon could

have held its highest level of power. If only the

crystalline towers had remained strong. The hordes would

have been turned away, and the sultan's family, his dear

wife and beautiful children, would not have been murdered.

 Now the artifact, imbued with the twisted aspects of

seven dead liches and with the wounded and tormented spirit

of the sultan, continues its desperate quest to attain and

maintain its greatest level of power, whatever the cost.

 There are many implications to the story. Cadderly

hinted in his note to me, though he drew no definitive

conclusions, that the creation of the crystalline towers

actually served as the catalyst for the invasion, with the

leaders of the neighboring sheikdom fearful that their

borderlands would soon be overrun. Is the Crystal Shard,

then, a great lesson to us? Does it show clearly the folly

of overblown ambition, even though that particular ambition

was rooted in good intentions? The sultan wanted strength

for the defense of his peaceable kingdom, and yet he reached

for too much power.

 That was what consumed him, his family, and his kingdom.

 What of Jarlaxle, then, who now holds the Crystal Shard?

Should I go after him and try to take back the artifact,

then deliver it to Cadderly for destruction? Surely the

world would be a better place without this mighty and

dangerous artifact.

 Then again, there will always be another tool for those

of evil weal, another embodiment of their evil, be it a

demon, a devil, or a monstrous creation similar to

Crenshinibon.

 No, the embodiments are not the problem, for they cannot

exist and prosper without the evil that is within the hearts

of reasoning beings.

 Beware, Jarlaxle. Beware.

 -Drizzt Do'Urden

 Chapter 1

 WHEN HE LOOKED INSIDE

 Dwahvel Tiggerwillies tiptoed into the small, dimly lit

room in the back of the lower end of her establishment, the

Copper Ante. Dwahvel, that most competent of halfling

females-good with her wiles, good with her daggers, and

better with her wits-wasn't used to walking so gingerly in

this place, though it was as secure a house as could be

found in all of Calimport. This was Artemis Entreri, after

all, and no place in all the world could truly be considered

safe when the deadly assassin was about.

 He was pacing when she entered, taking no obvious note

of her arrival at all. Dwahvel looked at him curiously. She

knew that Entreri had been on edge lately and was one of the

very few outside of House Basadoni who knew the truth behind

that edge. The dark elves had come and infiltrated

Calimport's streets, and Entreri was serving as a front man

for their operations. If Dwahvel held any preconceived

notions of how terrible the drow truly could be, one look at

Entreri surely confirmed those suspicions. He had never been

a nervous one-Dwahvel wasn't sure that he was now-and had

never been a man Dwahvel would have expected to find at odds

with himself.

 Even more curious, Entreri had invited her into his

confidence. It just wasn't his way. Still, Dwahvel suspected

no trap. This was, she knew, exactly as it seemed, as

surprising as that might be. Entreri was speaking to himself

as much as to her, as a way of clarifying his thoughts, and

for some reason that Dwahvel didn't yet understand, he was

letting her listen in.

 She considered herself complimented in the highest way

and also realized the potential danger that came along with

that compliment. That unsettling thought in mind, the

halfling guildmistress quietly settled into a chair and

listened carefully, looking for clues and insights. Her

first, and most surprising, came when she happened to glance

at a chair set against the back wall of the room. Resting on

it was a half-empty bottle of Moonshae whiskey.

 "I see them at every corner on every street in the belly

of this cursed city," Entreri was saying. "Braggarts wearing

their scars and weapons like badges of honor, men and women

so concerned about reputation that they have lost sight of

what it is they truly wish to accomplish. They play for the

status and the accolades, and with no better purpose."

 His speech was not overly slurred, yet it was obvious to

Dwahvel that Entreri had indeed tasted some of the whiskey.

 "Since when does Artemis Entreri bother himself with the

likes of street thieves?" Dwahvel asked.

 Entreri stopped pacing and glanced at her, his face

passive. "I see them and mark them carefully, because I am

well aware that my own reputation precedes me. Because of

that reputation, many on the street would love to sink a

dagger into my heart," the assassin replied and began to

pace again. "How great a reputation that killer might then

find. They know that I am older now, and they think me

slower-and in truth, their reasoning is sound. I cannot move

as quickly as I did a decade ago."

 Dwahvel's eyes narrowed at the surprising admission.

 "But as the body ages and movements dull, the mind grows

sharper," Entreri went on. "I, too, am concerned with

reputation, but not as I used to be. It was my goal in life

to be the absolute best at that which I do, at out-fighting

and out-thinking my enemies. I desired to become the perfect

warrior, and it took a dark elf whom I despise to show me

the error of my ways. My unintended journey to

Menzoberranzan as a 'guest' of Jarlaxle humbled me in my

fanatical striving to be the best and showed me the futility

of a world full of that who I most wanted to become. In

Menzoberranzan, I saw reflections of myself at every turn,

warriors who had become so callous to all around them, so

enwrapped in the goal, that they could not begin to

appreciate the process of attaining it."

 "They are drow," Dwahvel said. "We cannot understand

their true motivations."

 "Their city is a beautiful place, my little friend,"

Entreri replied, "with power beyond anything you can

imagine. Yet, for all for that, Menzoberranzan is a hollow

and empty place, bereft of passion unless that passion is

hate. I came back from that city of twenty thousand

assassins changed indeed, questioning the very foundations

of my existence. What is the point of it, after all?"

 Dwahvel interlocked the fingers of her plump little

hands and brought them up to her lips, studying the man

intently. Was Entreri announcing his retirement? she

wondered. Was he denying the life he had known, the glories

to which he had climbed? She blew a quiet sigh, shook her

head, and said, "We all answer that question for ourselves,

don't we? The point is gold or respect or property or power

..."

 "Indeed," he said coldly. "I walk now with a better

understanding of who I am and what challenges before me are

truly important. I know not yet where I hope to go, what

challenges are left before me, but I do understand now that

the important thing is to enjoy the process of getting

there.

 "Do I care that my reputation remains strong?" Entreri

asked suddenly, even as Dwahvel started to ask him if he had

any idea at all of where his road might lead- important

information, given the power of the Basadoni Guild. "Do I

wish to continue to be upheld as the pinnacle of success

among assassins within Calimport?

 "Yes, to both, but not for the same reasons that those

fools swagger about the street corners, not for the same

reasons that many of them will make a try for me, only to

wind up dead in the gutter. No, I care about reputation

because it allows me to be so much more effective in that

which I choose to do. I care for celebrity, but only because

in that mantle my foes fear me more, fear me beyond rational

thinking and beyond the bounds of proper caution. They are

afraid, even as they come after me, but instead of a healthy

respect, their fear is almost paralyzing, making them

continuously second-guess their own every move. I can use

that fear against them. With a simple bluff or feint, I can

make the doubt lead them into a completely erroneous

position. Because I can feign vulnerability and use

perceived advantages against the careless, on those

occasions when I am truly vulnerable the cautious will not

aggressively strike."

 He paused and nodded, and Dwahvel saw that his thoughts

were indeed sorting out. "An enviable position, to be sure,"

she offered.

 "Let the fools come after me, one after another, an

endless line of eager assassins," Entreri said, and he

nodded again. "With each kill, I grow wiser, and with added

wisdom, I grow stronger."

 He slapped his hat, that curious small-brimmed black

bolero, against his thigh, spun it up his arm with a flick

of his wrist so that it rolled right over his shoulder to

settle on his head, complementing the fine haircut he had

just received. Only then did Dwahvel notice that the man had

trimmed his thick goatee as well, leaving only a fine

mustache and a small patch of hair below his lower lip,

running down to his chin and going to both sides like an

inverted T.

 Entreri looked at the halfling, gave a sly wink, and

strode from the room.

 What did it all mean? Dwahvel wondered. Surely she was

glad to see that the man had cleaned up his look, for she

had recognized his uncharacteristic slovenliness as a sure

signal that he was losing control, and worse, losing his

heart.

 She sat there for a long time, bouncing her clasped

hands absently against her puckered lower lip, wondering why

she had been invited to such a spectacle, wondering why

Artemis Entreri had felt the need to open up to her, to

anyone-even to himself. The man had found some epiphany,

Dwahvel realized, and she suddenly realized that she had,

too.

 Artemis Entreri was her friend.

 Chapter 2

 LIFE IN THE DARK LANE

 Faster! Faster, I say!" Jarlaxle howled. His arm flashed

repeatedly, and a seemingly endless stream of daggers spewed

forth at the dodging and rolling assassin.

 Entreri worked his jeweled dagger and his sword-a drow-

fashioned blade that he was not particularly enamored of-

furiously, with in and out vertical rolls to catch the

missiles and flip them aside. All the while he kept his feet

moving, skittering about, looking for an opening in

Jarlaxle's superb defensive posture-a stance made all the

more powerful by the constant stream of spinning daggers.

 "An opening!" the drow mercenary cried, letting fly one,

two, three more daggers.

 Entreri sent his sword back the other way but knew that

his opponent's assessment was correct. He dived into a roll

instead, tucking his head and his arms in tight to cover any

vital areas.

 "Oh, well done!" Jarlaxle congratulated as Entreri came

to his feet after taking only a single hit, and that a

dagger sticking into the trailing fold of his cloak instead

of his skin.

 Entreri felt the dagger swing in against the back of his

leg as he stood up. Fearing that it might trip him, he

tossed his own dagger into the air, then quickly pulled the

cloak from his shoulders, and in the same fluid movement,

started to toss it aside.

 An idea came to him, though, and he didn't discard the

cloak but rather caught his deadly dagger and set it between

his teeth. He stalked a semicircle about the drow, waving

his cloak, a drow piwafwi, slowly about as a shield against

the missiles.

 Jarlaxle smiled at him. "Improvisation," he said with

obvious admiration. 'The mark of a true warrior." Even as he

finished, though, the drow's arm starting moving yet again.

A quartet of daggers soared at the assassin.

 Entreri bobbed and spun a complete circuit, but tossed

his cloak as he did and caught it as he came back around.

One dagger skidded across the floor, another passed over

Entreri's head, narrowly missing, and the other two got

caught in the fabric, along with the previous one.

 Entreri continued to wave the cloak, but it wasn't

flowing wide anymore, weighted as it was by the three

daggers. "Not so good a shield, perhaps," Jarlaxle

commented. "You talk better than you fight," Entreri

countered. "A bad combination."

 "I talk because I so enjoy the fight, my quick friend,"

Jarlaxle replied.

 His arm went back again, but Entreri was already moving.

The human held his arm out wide to keep the cloak from

tripping him, and dived into a roll right toward the

mercenary, closing the gap between them in the blink of an

eye.

 Jarlaxle did let fly one dagger. It skipped off

Entreri's back, but the drow mercenary caught the next one

sliding out of his magical bracer into his hand and snapped

his wrist, speaking a command word. The dagger responded at

once, elongating into a sword. As Entreri came over, his

sword predictably angled up to gut Jarlaxle, the drow had

the parry in place.

 Entreri stayed low and skittered forward instead,

swinging his cloak in a roundabout manner to wrap it behind

Jarlaxle's legs. The mercenary quick-stepped and almost got

out of the way, but one of the daggers hooked his boot and

he fell over backward. Jarlaxle was as agile as any drow,

but so too was Entreri. The human came up over the drow,

sword thrusting.

 Jarlaxle parried fast, his blade slapping against

Entreri's. To the drow's surprise, the assassin's sword went

flying away. Jarlaxle understood soon enough, though, for

Entreri's now free hand came forward, clasping Jarlaxle's

forearm and holding the drow's weapon out wide.

 And there loomed the assassin's other hand, holding

again that deadly jeweled dagger.

 Entreri had the opening and had the strike, and Jarlaxle

couldn't block it or begin to move away from it. A wave of

such despair, an overwhelming barrage of complete and utter

hopelessness, washed over Entreri. He felt as if someone had

just entered his brain and began scattering all of his

thoughts, starting and stopping all of his reflexes. In the

inevitable pause, Jarlaxle brought his other arm forward,

launching a dagger that smacked Entreri in the gut and

bounced away.

 The barrage of discordant, paralyzing emotions continued

to blast away in Entreri's mind, and he stumbled back. He

hardly felt the motion and was somewhat confused a moment

later, as the fuzziness began to clear, to find that he was

on the other side of the small room sitting against the wall

and facing a smiling Jarlaxle.

 Entreri closed his eyes and at last forced the confusing

jumble of thoughts completely away. He assumed that Rai-guy,

the drow wizard who had imbued both Entreri and Jarlaxle

with stoneskin spells that they could spar with all of their

hearts without fear of injuring each other, had intervened.

When he glanced that way, he saw that the wizard was nowhere

to be seen. He turned back to Jarlaxle, guessing then that

the mercenary had used yet another in his seemingly endless

bag of tricks. Perhaps he had used his newest magical

acquisition, the powerful Crenshinibon, to overwhelm

Entreri's concentration.

 "Perhaps you are slowing down, my friend," Jarlaxle

remarked. "What a pity that would be. It is good that you

defeated your avowed enemy when you did, for Drizzt Do'Urden

has many centuries of youthful speed left in him."

 Entreri scoffed at the words, though in truth, the

thought gnawed at him. He had lived his entire life on the

very edge of perfection and preparedness. Even now, in the

middle years of his life, he was confident that he could

defeat almost any foe-with pure skill or by out-thinking any

enemy, by properly preparing any battlefield-but Entreri

didn't want to slow down. He didn't want to lose that edge

of fighting brilliance that had so marked his life.

 He wanted to deny Jarlaxle's words, but he could not,

for he knew in his heart that he had truly lost that fight

with Drizzt, that if Kimmuriel Oblodra had not intervened

with his psionic powers, then Drizzt would have been

declared the victor.

 "You did not outmatch me with speed," the assassin

started to argue, shaking his head.

 Jarlaxle came forward, his glowing eyes narrowing

dangerously-a threatening expression, a look of rage, that

the assassin rarely saw upon the handsome face of the

always-in-control dark elf mercenary leader.

 "I have this!" Jarlaxle announced, pulling wide his

cloak and showing Entreri the tip of the artifact,

Crenshinibon, the Crystal Shard, tucked neatly into one

pocket. "Never forget that. Without it, I could likely still

defeat you, though you are good, my friend-better than any

human I have ever known. But with this in my possession . .

. you are but a mere mortal. Joined in Crenshinibon, I can

destroy you with but a thought. Never forget that."

 Entreri lowered his gaze, digesting the words and the

tone, sharpening that image of the uncharacteristic

expression on Jarlaxle's always smiling face. Joined in

Crenshinibon? . . . but a mere mortal? What in the Nine

Hells did that mean? Never forget that, Jarlaxle had said,

and indeed, this was a lesson that Artemis Entreri would not

soon dismiss.

 When he looked back up again, Entreri saw Jarlaxle

wearing his typical expression, that sly, slightly amused

look that conferred to all who saw it that this cunning drow

knew more than he did, knew more than he possibly could.

 Seeing Jarlaxle relaxed again also reminded Entreri of

the novelty of these sparring events. The mercenary leader

would not spar with any other. Rai-guy was stunned when

Jarlaxle had told him that he meant to battle Entreri on a

regular basis.

 Entreri understood the logic behind that thinking.

Jarlaxle survived, in part, by remaining mysterious, even to

those around him. No one could ever really get a good look

at the mercenary leader. He kept allies and opponents alike

off-balance and wondering, always wondering, and yet, here

he was, revealing so much to Artemis Entreri.

 "Those daggers," Entreri said, coming back at ease and

putting on his own sly expression. "They were merely

illusions."

 "In your mind, perhaps," the dark elf replied in his

typically cryptic manner.

 "They were," the assassin pressed. "You could not

possibly carry so many, nor could any magic create them that

quickly."

 "As you say," Jarlaxle replied. "Though you heard the

clang as your own weapons connected with them and felt the

weight as they punctured your cloak."

 "I thought I heard the clang," Entreri corrected,

wondering if he had at last found a chink in the mercenary's

never-ending guessing game.

 "Is that not the same thing?" Jarlaxle replied with a

laugh, but it seemed to Entreri as if there was a darker

side to that chuckle.

 Entreri lifted that cloak, to see several of the

daggers- solid metal daggers-still sticking in its fabric

folds, and to find several more holes in the cloth. "Some

were illusions, then," he argued unconvincingly.

 Jarlaxle merely shrugged, never willing to give anything

away.

 With an exasperated sigh, Entreri started out of the

room.

 "Do keep ever present in your thoughts, my friend, that

an illusion can kill you if you believe in it," Jarlaxle

called after him.

 Entreri paused and glanced back, his expression grim. He

wasn't used to being so openly warned or threatened, but he

knew that with this one particular companion, the threats

were never, ever idle.

 "And the real thing can kill you whether you believe in

it or not," Entreri replied, and he turned back for the

door.

 The assassin departed with a shake of his head,

frustrated and yet intrigued. That was always the way with

Jarlaxle, Entreri mused, and what surprised him even more

was that he found that aspect of the clever drow mercenary

particularly compelling.

 * * * * *

 That is the one, Kimmuriel Oblodra signaled to his two

companions, Rai-guy and Berg'inyon Baenre, the most recent

addition to the surface army of Bregan D'aerthe.

 The favored son of the most powerful house in

Menzoberranzan, Berg'inyon had grown up with all the drow

world open before him-to the level that a drow male in

Menzoberranzan could achieve, at least-but his mother, the

powerful Matron Baenre, had led a disastrous assault on a

dwarven kingdom, ending in her death and throwing all the

great drow city into utter chaos. In that time of ultimate

confusion and apprehension, Berg'inyon had thrown his hand

in with Jarlaxle and the ever elusive mercenary band of

Bregan D'aerthe. Among the finest of fighters in all the

city, and with familial connections to still-mighty House

Baenre, Berg'inyon was welcomed openly and quickly promoted,

elevated to the status of high lieutenant. Thus, he was not

here now serving Rai-guy and Kimmuriel, but as their peer,

taken out on a sort of training mission.

 He considered the human Kimmuriel had targeted, a

shapely woman posing in the dress of a common street whore.

 You have read her thoughts'? Rai-guy signaled back, his

fingers weaving an intricate pattern, perfectly

complementing the various expressions and contortions of his

handsome and angular drow features.

 Raker spy, Kimmuriel silently assured his companion. The

coordinator of their group. All pass her by, reporting their

finds.

 Berg'inyon shifted nervously from foot to foot,

uncomfortable around the revelations of the strange and

strangely powerful Kimmuriel. He hoped that Kimmuriel wasn't

reading his thoughts at that moment, for he was wondering

how Jarlaxle could ever feel safe with this one about.

Kimmuriel could walk into someone's mind, it seemed, as

easily as Berg'inyon could walk through an open doorway. He

chuckled then but disguised it as a cough, when he

considered that clever Jarlaxle likely had that doorway

somehow trapped. Berg'inyon decided that he'd have to learn

the technique, if there was one, to keep Kimmuriel at bay.

 Do we know where the others might be? Berg'inyon's hands

silently asked.

 Would the show be complete if we did not? came Rat-guy's

responding gestures. The wizard smiled widely, and soon all

three of the dark elves wore sly, hungry expressions.

 Kimmuriel closed his eyes and steadied himself with

long, slow breaths.

 Rai-guy took the cue, pulling an eyelash encased in a

bit of gum arabic out of one of his several belt pouches. He

turned to Berg'inyon and began waggling his fingers. The

drow warrior flinched reflexively-as most sane people would

do when a drow wizard began casting in their direction.

 The first spell went off, and Berg'inyon, rendered

invisible, faded from view. Rai-guy went right back to work,

now aiming a spell designed mentally to grab at the target,

to hold the spy fast.

 The woman flinched and seemed to hold for a second, but

shook out of it and glanced around nervously, now obviously

on her guard.

 Rai-guy growled and went at the spell again. Invisible

Berg'inyon stared at him with an almost mocking smile- yes,

there were advantages to being invisible! Rai-guy

continually demeaned humans, called them every drow name for

offal and carrion. On the one hand, he was obviously

surprised that this one had resisted the hold spell-no easy

mental task-but on the other, Berg'inyon noted, the blustery

wizard had prepared more than one of the spells. One,

without any resistance, should have been enough.

 This time, the woman took one step, and held fast in her

walking pose.

 Go! Kimmuriel's fingers waved. Even as he gestured, the

powers of his mind opened the doorway between the three drow

and the woman. Suddenly she was there, though she was still

on the street, but only a couple of strides away. Berg'inyon

leaped out and grabbed the woman, tugging her hard into the

extra-dimensional space, and Kimmuriel shut the door.

 It had happened so fast that to any watching on the

street, it would have seemed as if the woman had simply

disappeared.

 The psionicist raised his delicate black hand up to the

victim's forehead, melding with her mentally. He could feel

the horror in there, for though her physical body had been

locked in Rai-guy's stasis, her mind was working and she

knew indeed that she now stood before dark elves.

 Kimmuriel took just a moment to bask in that terror,

thoroughly enjoying the spectacle. Then he imparted psionic

energies to her. He built around her an armor of absorbing

kinetic energy, using a technique he had perfected in

Entreri's battle with Drizzt Do'Urden.

 When it was done, he nodded.

 Berg'inyon became visible again almost immediately, as

his fine drow sword slashed across the woman's throat, the

offensive strike dispelling the defensive magic of Rai-guy's

invisibility spell. The drow warrior went into a fast dance,

slashing and thrusting with both of his fine swords,

stabbing hard, even chopping once with both blades, a heavy

drop down onto the woman's head.

 But no blood spewed forth, no groans of pain came from

the woman, for Kimmuriel's armor accepted each blow,

catching and holding the tremendous energy offered by the

drow warrior's brutal dance.

 It went on and on for several minutes, until Rai-guy

warned that the spell of holding was nearing its end.

Berg'inyon backed away, and Kimmuriel closed his eyes again

as Rai-guy began yet another casting.

 Both onlookers, Kimmuriel and Berg'inyon, smiled

wickedly as Rai-guy produced a tiny ball of bat guano that

held a sulfuric aroma and shoved it, along with his finger

into the woman's mouth, releasing his spell. A flash of

fiery light appeared in the back of the woman's mouth,

disappearing as it slid down her throat.

 The sidewalk was there again, very close, as Kimmuriel

opened a second dimension portal to the same spot on the

street, and Rai-guy roughly shoved the woman back out.

 Kimmuriel shut the door, and they watched, amused.

 The hold spell released first, and the woman staggered.

She tried to call out, but coughed roughly from the burn in

her throat. A strange expression came over her, one of

absolute horror.

 She feels the energy contained in the kinetic barrier,

Kimmuriel explained. I hold it no longer-only her own will

prevents its release.

 How long? a concerned Rai-guy asked, but Kimmuriel only

smiled and motioned for them to watch and enjoy.

 The woman broke into a run. The three drow noted other

people moving about her, some closing cautiously- other

spies, likely-and others seeming merely curious. Still

others grew alarmed and tried to stay away from her.

 All the while, she tried to scream out, but just kept

hacking from the continuing burn in her throat. Her eyes

were wide, so horrifyingly and satisfyingly wide! She could

feel the tremendous energies within her, begging release,

and she had no idea how she might accomplish that.

 She couldn't hold the kinetic barrier, and her initial

realization of the problem transformed from horror into

confusion. All of Berg'inyon's terrible beating came out

then, so suddenly. All of the slashes and the stabs, the

great chop and the twisting heart thrust, burst over the

helpless woman. To those watching, it seemed almost as if

she simply fell apart, gallons of blood erupting about her

face, head, and chest.

 She went down almost immediately, but before anyone

could even begin to react, could run away or charge to her

aid, Rai-guy's last spell, a delayed fireball, went off,

immolating the already dead woman and many of those around

her.

 Outside the blast, wide-eyed stares came at the charred

corpse from comrade and ignorant onlooker alike, expressions

of the sheerest terror that surely pleased the three

merciless dark elves.

 A fine display. Worthy indeed.

 For Berg'inyon, the spectacle served a second purpose, a

clear reminder to him to take care around these fellow

lieutenants himself. Even taking into consideration the high

drow standards for torture and murder, these two were

particularly adept, true masters of the craft.

 Chapter 3

 A HUMBLING ENCOUNTER

 He had his old room back. He even had his name back. The

memories of the authorities in Luskan were not as long as

they claimed.

 The previous year, Morik the Rogue had been accused of

attempting to murder the honorable Captain Deudermont of the

good ship Sea Sprite, a famous pirate hunter. Since in

Luskan accusation and conviction were pretty much the same

thing, Morik had faced the prospect of a horrible death in

the public spectacle of Prisoner's Carnival. He had actually

been in the process of realizing that ultimate torture when

Captain Deudermont, horrified by the gruesome scene, had

offered a pardon.

 Pardoned or not, Morik had been forever banned from

Luskan on pain of death. He had returned anyway, of course,

the following year. At first he'd taken on an assumed

identity, but gradually he had regained his old trappings,

his true mannerisms, his connections on the streets, his

apartment, and, finally, his name and the reputation it

carried. The authorities knew it too, but having plenty of

other thugs to torture to death, they didn't seem to care.

 Morik could look back on that awful day at Prisoner's

Carnival with a sense of humor now. He thought it perfectly

ironic that he had been tortured for a crime that he hadn't

even committed when there were so many crimes of which he

could be rightly convicted.

 It was all a memory now, the memory of a whirlwind of

intrigue and danger by the name of Wulfgar. He was Morik the

Rogue once more, and all was as it had once been ... almost.

 For now there was another element, an intriguing and

also terrifying element, that had come into Morik's life. He

walked up to the door of his room cautiously, glancing all

about the narrow hallway, studying the shadows. When he was

confident that he was alone, he walked up tight to the door,

shielding it from any magically prying eyes, and began the

process of undoing nearly a dozen deadly traps, top to

bottom along both sides of the jamb. That done, he took out

a ring of keys and undid the locks-one, two, three-then he

clicked open the door. He disarmed yet another trap-this one

explosive-then entered, closing and securing the door and

resetting all the traps. The complete process took him more

than ten minutes, yet he performed this ritual every time he

came home. The dark elves had come into Morik's life,

unannounced and uninvited. While they had promised him the

treasure of a king if he performed their tasks, they had

also promised him and had shown him the flip side of that

golden coin as well.

 Morik checked the small pedestal at the side of the door

next. He nodded, satisfied to see that the orb was still in

place in the wide vase. The vessel was coated with contact

poison and maintained a sensitive pressure release trap. He

had paid dearly for that particular orb- an enormous amount

of gold that would take him a year of hard thievery to

retrieve-but in Morik's fearful eyes, the item was well

worth the price. It was enchanted with a powerful anti-magic

dweomer that would prevent dimensional doors from opening in

his room, that would prevent wizards from strolling in on

the other side of a teleportation spell.

 Never again did Morik the Rogue wish to be awakened by a

dark elf standing at the side of his bed, looming over him.

 All of his locks were in place, his orb rested in its

protected vessel, and yet some subtle signal, an intangible

breeze, a tickling on the hairs at the back of his neck,

told Morik that something was out of place. He glanced all

around, from shadow to shadow, to the drapes that still hung

over the window he had long ago bricked up. He looked to his

bed, to the tightly tucked sheets, with no blankets hanging

below the edge. Bending just a bit, Morik saw right through

the bottom of the bed. There was no one hiding under there.

 The drapes, then, he thought, and he moved in that

general direction but took a circuitous route so that he

wouldn't force any action from the intruder. A sudden shift

and quick-step brought him there, dagger revealed, and he

pulled the drapes aside and struck hard, catching only air.

Morik laughed in relief and at his own paranoia. How

different his world had become since the arrival of the dark

elves. Always now he was on the edge of his nerves. He had

seen the drow a total of only five times, including their

initial encounter way back when Wulfgar was new to the city

and they, for some reason that Morik still did not

completely understand, wanted him to keep an eye on the huge

barbarian.

 He was always on his edge, always wary, but he reminded

himself of the potential gains his alliance with the drow

would bring. Part of the reason that he was Morik the Rogue

again, from what he had been able to deduce, had to do with

a visit to a particular authority by one of Jarlaxle's

henchmen.

 He gave a sigh of relief and let the drapes swing back,

then froze in surprise and fear as a hand clamped over his

mouth and the fine edge of a dagger came tight against his

throat.

 "You have the jewels?" a voice whispered in his ear, a

voice showing incredible strength and calm despite its quiet

tone. The hand slipped off of his mouth and up to his

forehead, forcing his head back just enough to remind him of

how vulnerable and open his throat was.

 Morik didn't answer, his mind racing through many

possibilities-the least likely of which seeming to be his

potential escape, for that hand holding him revealed

frightening strength and the hand holding the dagger at his

throat was too, too steady. Whoever his attacker might be,

Morik understood immediately that he was overmatched.

 "I ask one more time; then I end my frustration," came

the whisper.

 "You are not drow," Morik replied, as much to buy some

time as to ensure that this man-and he knew that it was a

man and certainly no dark elf-would not act rashly.

 "Perhaps I am, though under the guise of a wizard's

spell," the assailant replied. "But that could not be-or

could it?-since no magic will work in this room." As he

finished, he roughly pushed Morik away, then grabbed his

shoulder to spin the frightened rogue around as he fell

back.

 Morik didn't recognize the man, though he still

understood that he was in imminent danger. He glanced down

at his own dagger, and it seemed a pitiful thing indeed

against the magnificent, jewel-handled blade his opponent

carried-almost a reflection of the relative strengths of

their wielders, Morik recognized with a wince.

 Morik the Rogue was as good a thief as roamed the

streets of Luskan, a city full of thieves. His reputation,

though bloated by bluff, had been well-earned across the

bowels of the city. This man before him, older than Morik by

a decade, perhaps, and standing so calm and so balanced . .

.

 This man had gotten into his apartment and had remained

there unobserved despite Morik's attempted scrutiny. Morik

noted then that the bed sheets were rumpled-but hadn't he

just looked at them, to see them perfectly smooth?

 "You are not drow," Morik dared to say again.

 "Not all of Jarlaxle's agents are dark elves, are they,

Morik the Rogue?" the man replied.

 Morik nodded and slipped his dagger into its sheath at

his belt, a move designed to alleviate the tension,

something that Morik desperately wanted to do.

 "The jewels?" the man asked.

 Morik could not hide the panic from his face.

 "You should have purchased them from Telsburgher," the

man remarked. "The way was clear and the assignment was not

difficult."

 "The way would have been clear," Morik corrected, "but

for a minor magistrate who holds old grudges."

 The intruder continued to stare, showing neither

intrigue nor anger, telling Morik nothing at all about

whether or not he was even interested in any excuses.

 "Telsburgher is ready to sell them to me," Morik quickly

added, "at the agreed price. His hesitation is only a matter

of his fear that there will be retribution from Magistrate

Jharkheld. The evil man holds an old grudge. He knows that I

am back in town and wishes to drag me back to his Prisoner's

Carnival, but he cannot, by word of his superiors, I am

told. Thank Jarlaxle for me."

 "You thank Jarlaxle by performing as instructed," the

man replied, and Morik nervously shifted from foot to foot.

"He helps you to fill his purse, not to fill his heart with

good feelings."

 Morik nodded. "I fear to go after Jharkheld," he

explained. "How high might I strike without incurring the

wrath of the greater powers of Luskan, thus ultimately

wounding Jarlaxle's purse?"

 "Jharkheld is not a concern," the man answered with a

tone so assured that Morik found that he believed every

word. "Complete the transaction."

 "But..." Morik started to reply.

 "This night," came the answer, and the man turned away

and started for the door.

 His hands worked in amazing circles right before Morik's

eyes as trap after trap after lock fell open. It had taken

Morik several minutes to get through that door, and that

with an intricate knowledge of every trap-which he had set-

and with the keys for the three supposedly difficult locks,

and yet, within the span of two minutes, the door now swung

open wide.

 The man glanced back and tossed something to the floor

at Morik's feet.

 A wire.

 "The one on your bottom trap had stretched beyond

usefulness," the man explained. "I repaired it for you."

 He went out then and closed the door, and Morik heard

the clicks and sliding panels as all the locks and traps

were efficiently reset.

 Morik went to his bed cautiously and pulled the bed

sheets aside. A hole had been cut into his mattress,

perfectly sized to hold the intruder. Morik gave a helpless

laugh, his respect for Jarlaxle's band multiplying. He

didn't even have to go over to his trapped vase to know that

the orb now within it was a fake and that the real one had

just walked out his door.

 Entreri blinked as he walked out into the late afternoon

Luskan sun. He dropped a hand into his pocket, to feel the

enchanted device he had just taken from Morik. This small

orb had frustrated Rai-guy. It defeated his magic when he'd

tried to visit Morik himself, as it was likely doing now.

That thought alone pleased Entreri greatly. It had taken

Bregan D'aerthe nearly a ten day to discern the source of

Morik's sudden distance, how the man had made his room

inaccessible to the prying eyes of the wizards. Thus,

Entreri had been sent. He held no illusions that his trip

had to do with his thieving prowess, but rather, it was

simply because the dark elves weren't certain of how

resistant Morik might be and simply hadn't wished to risk

any of their brethren in the exploration. Certainly Jarlaxle

wouldn't have been pleased to learn that Rai-guy and

Kimmuriel had forced Entreri to go, but the pair knew that

Entreri wouldn't go to Jarlaxle with the information.

 So Entreri had played message boy for the two

formidable, hated dark elves.

 His instructions upon taking the orb and finishing his

business with Morik had been explicit and precise. He was to

place the orb aside and use the magical signal whistle Rai-

guy had given him to call to the dark elves in faraway

Calimport, but he wasn't in any hurry.

 He knew that he should have killed Morik, both for the

man's impertinence in trying to shield himself and for

failing to produce the required jewels. Rai-guy and

Kimmuriel would demand such punishment, of course. Now he'd

have to justify his actions, to protect Morik somewhat.

 He knew Luskan fairly well, having been through the city

several times, including an extended visit only a few days

before, when he, along with several other drow agents, had

learned the truth of Morik's magic-blocking device.

Wandering the streets, he soon heard the shouts and cheers

of the vicious Prisoner's Carnival. He entered the back of

the open square just as some poor fool was having his

intestines pulled out like a great length of rope. Entreri

hardly noticed the spectacle, concentrating instead on the

sharp-featured, diminutive, robed figure presiding over the

torture.

 The man screamed at the writhing victim, telling him to

surrender his associates, there and then, before it was too

late. "Secure a chance for a more pleasant afterlife!" the

magistrate screeched, his voice as sharp as his angry,

angular features. "Now! Before you die!"

 The man only wailed. It seemed to Entreri as if he was

far beyond any point of even comprehending the magistrate's

words.

 He died soon enough and the show was over. The people

began filtering out of the square, most nodding their heads

and smiling, speaking excitedly of Jharkheld's fine show

this day.

 That was all Entreri needed to hear.

 He moved shadow to shadow, following the magistrate down

the short walk from the back of the square to the tower that

housed the quarters of the officials of Prisoner's Carnival

as well as the dungeons holding those who would soon face

the public tortures.

 He mused at his own good fortune in carrying Morik's

orb, for it gave him some measure of protection from any

wizard hired to further secure the tower. That left only

sentries and mechanical traps in his way.

 Artemis Entreri feared neither.

 He went into the tower as the sun disappeared in the

west.

 * * * * *

 "They have too many allies," Rai-guy insisted.

 "They would be gone without a trace," Jarlaxle replied

with a wide smile. "Simply gone."

 Rai-guy groaned and shook his head, and Kimmuriel,

across the room and sitting comfortably in a plush chair,

one leg thrown over the cushioning arm, looked up at the

ceiling and rolled his eyes.

 "You continue to doubt me?" Jarlaxle asked, his tone

light and innocent, not threatening. "Consider all that we

have already accomplished here in Calimport and across the

surface. We have agents in several major cities, including

Waterdeep."

 "We are exploring agents in other cities," Rai-guy

corrected. "We have but one currently working, the little

rogue in Luskan." He paused and glanced over at his

psionicist counterpart and smiled. "Perhaps."

 Kimmuriel chuckled as he considered their second agent

now working in Luskan, the one Jarlaxle did not know had

left Calimport.

 The others are preliminary," Rai-guy went on. "Some are

promising, others not so, but none are worthy of the title

of agent at this time."

 "Soon, then," said Jarlaxle, coming forward in his own

comfortable chair. "Soon! They will become profitable

partners or we will find others-not so difficult a thing to

do among the greedy humans. The situation here in

Calimport... look around you. Can you doubt our wisdom in

coming here? The gems and jewels are flowing fast, a direct

line to a drow population eager to expand their possessions

beyond the limited wealth of Menzoberranzan."

 "Fortunate are we if the houses of Ched Nasad determine

that we are undercutting their economy," Rai-guy, who hailed

from that other drow city, remarked sarcastically.

 Jarlaxle scoffed at the notion.

 "I cannot deny the profitability of Calimport," the

wizard lieutenant went on, "yet when we first planned our

journey to the surface, we all agreed that it would show

immediate and strong returns. As we all agreed it would

likely be a short tenure, and that, after the initial

profits, we would do well to reconsider our position and

perhaps retreat to our own land, leaving only the best of

the trading connections and agents in place."

 "So we should reconsider, and so I have," said Jarlaxle.

"It seems obvious to me that we underestimated the potential

of our surface operations. Expand! Expand, I say."

 Again came the disheartened expressions. Kimmuriel was

still staring at the ceiling, as if in abject denial of what

Jarlaxle was proposing.

 "The Rakers desire that we limit our trade to this one

section," Jarlaxle reminded, "yet many of the craftsmen of

the more exotic goods-merchandise that would likely prove

most attractive in Menzoberranzan-are outside of that

region."

 "Then we cut a deal with the Rakers, let them in on the

take for this new and profitable market to which they have

no access," said Rai-guy, a perfectly reasonable suggestion

in light of the history of Bregan D'aerthe, a mercenary and

opportunistic band that always tried to use the words

"mutually beneficial" as their business credo.

 "They are pimples," Jarlaxle replied, extending his

thumb and index finger in the air before him and pressing

them together as if he was squeezing away an unwanted

blemish. "They will simply disappear."

 "Not as easy a task as you seem to believe," came a

feminine voice from the doorway, and the three glanced over

to see Sharlotta Vespers gliding into the room, dressed in a

long gown slit high enough to reveal one very shapely leg.

"The Rakers pride themselves on spreading their

organizational lines far and wide. You could destroy all of

their houses and all of their known agents, even all of the

people dealing with all of their agents, and still leave

many witnesses."

 "Who would do what?" Jarlaxle asked, but he was still

smiling, even patting his chair for Sharlotta to go over and

sit with him, which she did, curling about him familiarly.

The sight of it made Rai-guy glance again at Kimmuriel. Both

knew that Jarlaxle was bedding the human woman, the most

powerful remnant-along with Entreri- of the old Basadoni

Guild, and neither of them liked the idea. Sharlotta was a

sly one, as humans go, almost sly enough to be accepted

among the society of drow. She had even mastered the

language of the drow and was now working on the intricate

hand signals of the dark elven silent code. Rai-guy found

her perfectly repulsive, and Kimmuriel, though seeing her as

exotic, did not like the idea of having her whispering

dangerous suggestions into Jarlaxle's ear.

 In this particular matter, though, it seemed to both of

them that Sharlotta was on their side, so they didn't try to

interrupt her as they usually did.

 "Witnesses who would tell every remaining guild,"

Sharlotta explained, "and who would inform the greater

powers of Calimshan. The destruction of the Rakers Guild

would imply that a truly great power had secretly come to

Calimport."

 "One has," Jarlaxle said with a grin.

 "One whose greatest strength lies in remaining secret,"

Sharlotta replied.

 Jarlaxle pushed her from his lap, right off the chair,

so that she had to move quickly to get her shapely legs

under her in time to prevent falling unceremoniously on her

rump.

 The mercenary leader then rose as well, pushing right

past Sharlotta as if her opinion mattered not at all, and

moving closer to his more important lieutenants. "I once

envisioned Bregan D'aerthe's role on the surface as that of

importer and exporter," he explained. "This we have easily

achieved. Now I see the truth of the human dominated

societies, and that is a truth of weakness. We can go

further- we must go further."

 "Conquest?" Rai-guy asked sourly, sarcastically.

 "Not as Baenre attempted with Mithral Hall," Jarlaxle

eagerly explained. "More a matter of absorption." Again came

that wicked smile. "For those who will play."

 "And those who will not simply disappear?" Rai-guy

asked, but his sarcasm seemed lost on Jarlaxle, who only

smiled all the wider.

 "Did you not execute a Raker spy only the other day?"

Jarlaxle asked.

 "There is a profound difference in defending our privacy

and trying to expand our borders," the wizard replied.

 "Semantics," Jarlaxle said with a laugh. "Simply

semantics."

 Behind him, Sharlotta Vespers bit her lip and shook her

head, fearing that her newfound benefactors might be about

to make a tremendous and very dangerous blunder.

 * * * * *

 From an alley not so far away, Entreri listened to the

shouts and confusion coming from the tower. When he had

entered, he'd gone downstairs first, to find a particularly

unpleasant prisoner to free. Once he had ushered the man to

relative safety, to the open tunnels at the back of the

dungeons, he had gone upstairs to the first floor, then up

again, moving quietly and deliberately along the shadowy,

torch-lit corridors.

 Finding Jharkheld's room proved easy enough.

 The door hadn't even been locked.

 Had he not just witnessed the magistrate's work at

Prisoner's Carnival, Artemis Entreri might have reasoned

with him concerning Morik. Now the way was clear for Morik

to complete his task and proffer the jewels.

 Entreri wondered if the escaped prisoner, the obvious

murderer of poor Jharkheld, had been found in the maze of

tunnels yet. What misery the man would face. A wry grin

found its way onto Entreri's face, for he hardly felt any

guilt about using the wretch for his own gain. The idiot

should have known better, after all. Why would someone come

in unannounced and at obvious great personal risk to save

him? Why hadn't he even questioned Entreri while the

assassin was releasing him from the shackles? Why, if he was

smart enough to deserve his life, hadn't he tried to capture

Entreri in his place, to put this unasked-for and unknown

savior up in the shackles in his stead, to face the

executioner? So many prisoners came through these dungeons

that the gaolers likely wouldn't even have been aware of the

change.

 So, his fate was the thug's own to accept, and in

Entreri's thinking, of his own doing. Of course, the thug

would claim that someone else had helped him to escape, had

set it all up to make it look like it was his doing.

Prisoner's Carnival hardly cared for such excuses. Nor did

Artemis Entreri.

 He dismissed all thoughts of those problems, glanced

around to ensure that he was alone, and placed the magic

dispelling orb along the side of the alley. He walked across

the way and blew his whistle. He wondered then how this

might work. Magic would be needed, after all, to get him

back to Calimport, but how might that work if he had to take

the orb along? Wouldn't the orb's dweomer simply dispel the

attempted teleportation?

 A blue screen of light appeared beside him. It was a

magical doorway, he knew, and not one of Rai-guy's, but

rather the doing of Kimmuriel Oblodra. So that was it, he

mused. Perhaps the orb wouldn't work against psionics.

 Or perhaps it would, and that thought unsettled the

normally unshakable Entreri profoundly as he moved to

collect the item. What would happen if the orb somehow did

affect Kimmuriel's dimension warp? Might he wind up in the

wrong place-even in another plane of existence, perhaps?

 Entreri shook that thought away as well. Life was risky

when dealing with drow, magical orbs or not. He took care to

pocket the orb slyly, so that any prying eyes would have a

difficult time making out the movement in the dark alley,

then strode quickly up to the portal, and with a single deep

breath, stepped through.

 He came out dizzy, fighting hard to hold his balance, in

the guild hall's private sorcery chambers back in Calimport,

hundreds and hundreds of miles away.

 There stood Kimmuriel and Rai-guy, staring at him hard.

 "The jewels?" Rai-guy asked in the drow language, which

Entreri understood, though not well.

 "Soon," the assassin replied in his shaky command of

Deep Drow. "There was a problem,"

 Both dark elves lifted their white eyebrows in surprise.

 "Was," Entreri emphasized. "Morik will have the jewels

presently."

 "Then Morik lives," Kimmuriel remarked pointedly. "What

of his attempts to hide from us?"

 "More the attempts of local magistrates to seal him off

from any outside influences," Entreri lied. "One local

magistrate," he quickly corrected, seeing their faces sour.

"The issue has been remedied."

 Neither drow seemed pleased, but neither openly

complained.

 "And this local magistrate had magically sealed off

Morik's room from outside, prying eyes?" Rai-guy asked.

 "And all other magic," Entreri answered. "It has been

corrected."

 "With the orb?" Kimmuriel added.

 "Morik proffered the orb," Rai-guy remarked, narrowing

his eyes.

 "He apparently did not know what he was buying," Entreri

said calmly, not getting alarmed, for he recognized that his

ploys had worked.

 Rai-guy and Kimmuriel would hold their suspicions that

it had been Morik's work, and not that of any minor

official, of course. They would suspect that Entreri had

bent the truth to suit his own needs, but the assassin knew

that he hadn't given them anything overt enough for them to

act upon-at least, not without raising the ire of Jarlaxle.

 Again, the realization that his security was almost

wholly based on the mercenary leader did not sit well with

Entreri. He didn't like being dependent, equating the word

with weakness.

 He had to turn the situation around.

 "You have the orb," Rai-guy remarked, holding out his

slender, deceivingly delicate hand.

 "Better for me than for you," the assassin dared to

reply, and that declaration set the two dark elves back on

their heels.

 Even as he finished speaking, though, Entreri felt the

tingling in his pocket. He dropped a hand to the orb, and

his sensitive fingers felt a subtle vibration coming from

deep within the enchanted item. Entreri's gaze focused on

Kimmuriel. The drow was standing with his eyes closed, deep

in concentration.

 Then he understood. The orb's enchantment would do

nothing against any of Kimmuriel's formidable mind powers,

and Entreri had seen this psionic trick before. Kimmuriel

was reaching into the latent energy within the orb and was

exciting that energy to explosive levels.

 Entreri toyed with the idea of waiting until the last

moment then throwing the orb into Kimmuriel's face. How he

would enjoy the sight of that wretched drow caught in one of

his own tricks!

 With a wave of his hand, Kimmuriel opened a dimensional

portal, from the room to the nearly deserted dusty street

outside. It was a portal large enough for the orb, but that

would not allow Entreri to step through.

 Entreri felt the energy building, building ... the

vibrations were not so subtle any longer. Still he held

back, staring at Kimmuriel-just staring and waiting, letting

the drow know that he was not afraid.

 In truth this was no contest of wills. Entreri had a

mounting explosion in his pocket, and Kimmuriel was far

enough away so that he would feel little effect from it

other than the splattering of Entreri's blood. Again the

assassin considered throwing the orb into Kimmuriel's face,

but again he realized the futility of such a course.

 Kimmuriel would simply stop exciting the latent energy

within the orb, would shut off the explosion as completely

as dipping a torch into water snuffed out its flame. Entreri

would have given Rai-guy and Kimmuriel all the justification

they needed to utterly destroy him. Jarlaxle might be angry,

but he couldn't and wouldn't deny them their right to defend

themselves.

 Artemis Entreri wasn't ready for such a fight.

 Not yet.

 He tossed the orb out through the open door and watched,

a split second later, as it exploded into dust.

 The magical door went away.

 "You play dangerous games," Rai-guy remarked.

 "Your drow friend is the one who brought on the

explosion," Entreri casually replied.

 "I speak not of that," the wizard retorted. "There is a

common saying among your people that it is foolhardy to send

a child to do a man's work. We have a similar saying, that

it is foolhardy to send a human to do a drow's work."

 Entreri stared at him hard, having no response. This

whole situation was starting to feel like those days when he

had been trapped down in Menzoberranzan, when he had known

that, in a city of twenty thousand dark elves, no matter how

good he got, no matter how perfect his craft, he would never

be considered any higher in society's rankings than twenty

thousand and one.

 Rai-guy and Kimmuriel tossed out a few phrases between

themselves, insults mostly, some crude, some subtle, all

aimed at Entreri.

 He took them, every one, and said nothing, because he

could say nothing. He kept thinking of Dallabad Oasis and a

particular sword and gauntlet combination.

 He accepted their demeaning words, because he had to.

 For now.

 Chapter 4

 MANY ROADS TO MANY PLACES

 Entreri stood in the shadows of the doorway, listening

with great curiosity to the soliloquy taking place in the

room. He could only make out small pieces of the oration.

The speaker, Jarlaxle, was talking quickly and excitedly in

the drow tongue. Entreri, in addition to his limited Deep

Drow vocabulary, couldn't hear every word from this

distance.

 "They will not stay ahead of us, because we move too

quickly," the mercenary leader remarked. Entreri heard and

was able to translate every word of that line, for it seemed

as if Jarlaxle was cheering someone on. "Yes, street by

street they will fall. Who can stand against us joined?"

 "Us joined?" the assassin silently echoed, repeating the

drow word over and over to make sure that he was translating

it properly. Us? Jarlaxle could not be speaking of his

alliance with Entreri, or even with the remnants of the

Basadoni Guild. Compared to the strength of Bregan D'aerthe,

these were minor additions. Had Jarlaxle made some new deal,

then, without Entreri's knowledge? A deal with some pasha,

perhaps, or an even greater power?

 The assassin bent in closer, listening particularly for

any names of demons or devils-or of illithids, perhaps. He

shuddered at the thought of any of the three. Demons were

too unpredictable and too savage to serve any alliance. They

would do whatever served their specific needs at any

particular moment, without regard for the greater benefit to

the alliance. Devils were more predictable- were too

predictable. In their hierarchical view of the world, they

inevitably sat on top of the pile.

 Still, compared to the third notion that had come to

him, that of the illithids, Entreri was almost hoping to

hear Jarlaxle utter the name of a mighty demon. Entreri had

been forced to deal with illithids during his stay in

Menzoberranzan-the mind flayers were an unavoidable side of

life in the drow city-and he had no desire to ever, ever,

see one of the squishy-headed, wretched creatures again.

 He listened a bit longer, and Jarlaxle seemed to calm

down and to settle more comfortably into his seat. The

mercenary leader was still talking, just muttering to

himself about the impending downfall of the Rakers, when

Entreri strode into the room.

 "Alone?" the assassin asked innocently. "I thought I

heard voices."

 He noted with some relief that Jarlaxle wasn't wearing

his magical, protective eye patch this day, which made it

unlikely that the drow had just encountered, or soon planned

to encounter, any illithids. The eye patch protected against

mind magic, and none in all the world were more proficient

at such things as the dreaded mind flayers.

 "Sorting things out," Jarlaxle explained, and his ease

with the common tongue of the surface world seemed no less

fluent than that of his native language. "There is so much

afoot."

 "Danger, mostly," Entreri replied.

 "For some," said Jarlaxle with a chuckle.

 Entreri looked at him doubtfully.

 "Surely you do not believe that the Rakers can match our

power?" the mercenary leader asked incredulously.

 "Not in open battle," Entreri answered, "but that is how

it has been with them for many years. They cannot match

many, blade to blade, and yet they have ever found a way to

survive."

 "Because they are fortunate."

 "Because they are intricately tied to greater powers,"

Entreri corrected. "A man need not be physically powerful if

he is guarded by a giant."

 "Unless the giant has more tightly befriended a rival,"

Jarlaxle interjected. "And giants are known to be

unreliable."

 "You have arranged this with the greater lords of

Calimport?" Entreri asked, unconvinced. "With whom, and why

was I not involved in such a negotiation?"

 Jarlaxle shrugged, offering not a clue.

 "Impossible," Entreri decided. "Even if you threatened

one or more of them, the Rakers are too long-standing, too

entrenched in the power web of all Calimshan, for such

treachery against them to prosper. They have allies to

protect them against other allies. There is no way that even

Jarlaxle and Bregan D'aerthe could have cleared the

opposition to such a sudden and destabilizing shift in the

power structure of the region as the decimation of the

Rakers."

 "Perhaps I have allied with the most powerful being ever

to come to Calimport," Jarlaxle said dramatically, and

typically, cryptically.

 Entreri narrowed his dark eyes and stared at the

outrageous drow, looking for clues, any clues, as to what

this uncharacteristic behavior might herald. Jarlaxle was

often cryptic, always mysterious, and ever ready to grab at

an opportunity that would bring him greater power or

profits, and yet, something seemed out of place here. To

Entreri's thinking, the impending assault on the Rakers was

a blunder, which was something the legendary Jarlaxle never

did. It seemed obvious, then, that the cunning drow had

indeed made some powerful connection or ally, or was

possessed of some deeper understanding of the situation.

This Entreri doubted since he, not Jarlaxle, was the best

connected person on Calimport's streets.

 Even given one of those possibilities, though, something

just didn't seem quite right to Entreri. Jarlaxle was cocky

and arrogant-of course he was!-but never before had he

seemed this self-assured, especially in a situation as

potentially explosive as this.

 The situation seemed only more explosive if Entreri

looked beyond the inevitability of the downfall of the

Rakers. He knew well the murderous power of the dark elves

and held no doubt that Bregan D'aerthe would slaughter the

competing guild, but there were so many implications to that

victory-too many, certainly, for Jarlaxle to be so

comfortable.

 "Has your role in this been determined?" Jarlaxle asked.

 "No role," Entreri answered, and his tone left no doubt

that he was pleased by that fact. "Rai-guy and Kimmuriel

have all but cast me aside."

 Jarlaxle laughed aloud, for the truth behind that

statement-that Entreri had been willingly cast aside- was

all too obvious.

 Entreri stared at him and didn't crack a smile. Jarlaxle

had to know the dangers he had just walked into, a

potentially catastrophic situation that could send him and

Bregan D'aerthe fleeing back to the dark hole of

Menzoberranzan. Perhaps that was it, the assassin mused.

Perhaps Jarlaxle longed for home and was slyly facilitating

the move. The mere thought of that made Entreri wince.

Better that Jarlaxle kill him outright than drag him back

there.

 Perhaps Entreri would be set up as an agent, as was

Morik in Luskan. No, the assassin decided, that would not

suffice. Calimport was more dangerous than Luskan, and if

the power of Bregan D'aerthe was forced away, he would not

take such a risk. Too many powerful enemies would be left

behind.

 "It will begin soon, if it has not already," Jarlaxle

remarked. "Thus, it will be over soon."

 Sooner than you believe, Entreri thought, but he kept

silent. He was a man who survived through careful

calculation, by weighing scrupulously the consequences of

every step and every word. He knew Jarlaxle to be a kindred

spirit, but he could not reconcile that with the action that

was being undertaken this very night, which, in searching it

from any angle, seemed a tremendous and unnecessary gamble.

 What did Jarlaxle know that he did not?

 * * * * *

 No one ever looked more out of place anywhere than did

Sharlotta Vespers as she descended the rung ladder into one

of Calimport's sewers. She was wearing her trademark long

gown, her hair neatly coiffed as always, her exotic face

painted delicately to emphasize her brown, almond-shaped

eyes. Still, she was quite at home there, and anyone who

knew her would not have been surprised to find her there.

 Especially if they considered her warlord escorts.

 "What word from above?" Rai-guy asked her, speaking

quickly and in the drow tongue. The wizard, despite his

misgivings about Sharlotta, was impressed by how quickly she

had absorbed the language.

 "There is tension," Sharlotta replied. "The doors of

many guilds are locked fast this night. Even the Copper Ante

is accepting no patrons-an unprecedented event. The streets

know that something is afoot."

 Rai-guy flashed a sour look at Kimmuriel. The two had

just agreed that their plans depended mostly on stealth and

surprise, that all of the elements of the Basadoni Guild and

Bregan D'aerthe would have to reach their objectives nearly

simultaneously to ensure that few witnesses remained.

 How much this seemed like Menzoberranzan! In the drow

city, one house going after another-a not-uncommon event-

would measure success not only by the result of the actual

fighting, but by the lack of credible witnesses left to

produce evidence of the treachery. Even if every drow in the

great city knew without doubt which house had precipitated

the battle, no action would ever be taken unless the

evidence demanding it was overwhelming.

 But this was not Menzoberranzan, Rai-guy reminded

himself. Up here, suspicion would invite investigation. In

the drow city, suspicion without undeniable evidence only

invited quiet praise.

 "Our warriors are in place," Kimmuriel remarked. "The

drow are beneath the guild houses, with force enough to

batter through, and the Basadoni soldiers have surrounded

the main three buildings. It will be swift, for they cannot

anticipate the attack from below."

 Rai-guy kept his gaze upon Sharlotta as his associate

detailed the situation, and he did not miss a slight arch of

one of her eyebrows. Had Bregan D'aerthe been betrayed? Were

the Rakers setting up defenses against the assault from

below?

 "The agents have been isolated?" the drow wizard pressed

to Sharlotta, referring to the first round of the invasion:

the fight with-or rather, the assassinations of- Raker spies

in the streets.

 "The agents are not to be found," Sharlotta replied

matter-of-factly, a surprising tone given the enormity of

the implications.

 Again Rai-guy glanced at Kimmuriel.

 "All is in place," the psionicist reminded.

 "Keego's swarm cramps the tunnels," Rai-guy replied, his

words an archaic drow proverb referring to a long-ago battle

in which an overwhelming swarm of goblins led by the crafty,

rebellious slave, Keego, had been utterly destroyed by a

small and sparsely populated city of dark elves. The drow

had gone out from their homes to catch the larger force in

the tight tunnels beyond the relatively open drow city.

Simply translated, given the current situation, Rai-guy's

words followed up Kimmuriel's remark. All was in place to

fight the wrong battle.

 Sharlotta looked at the wizard curiously, and he

understood her confusion, for the soldiers of Bregan

D'aerthe waiting in the tunnels beneath the Rakers' houses

hardly constituted a "swarm."

 Of course, Rai-guy hardly cared whether Sharlotta

understood or not.

 "Have we traced the course of the missing agents?" Rai-

guy asked Sharlotta. "Do we know where they have fled?"

 "Back to the houses, likely," the woman replied. "Few

are on the streets this night."

 Again, the less-than-subtle hint that too much had been

revealed. Had Sharlotta herself betrayed them? Rai-guy

fought the urge to interrogate her on the spot, using drow

torture techniques that would quickly and efficiently break

down any human. If he did so, he knew, he would have to

answer to Jarlaxle, and Rai-guy was not ready for that

fight... yet.

 If he called it all off at that critical moment-if all

the fighters, Basadoni and dark elf, returned to the guild

house with their weapons unstained by Raker blood- Jarlaxle

would not be pleased. The drow was determined to see this

conquest through despite the protests of all of his

lieutenants.

 Rai-guy closed his eyes and logically sifted through the

situation, trying to find some safer common ground. There

was one Raker house far removed from the others, and likely

only lightly manned. While destroying it would do little to

weaken the structure and effectiveness of the opposition

guild, perhaps such a conquest would quiet Jarlaxle's

expected rampage.

 "Recall the Basadoni soldiers," the wizard ordered.

"Have their retreat be a visible one-instruct some to enter

the Copper Ante or other establishments."

 "The Copper Ante's doors are closed," Sharlotta reminded

him.

 "Then open them," Rai-guy instructed. "Tell Dwahvel

Tiggerwillies that there is no need for her and her

diminutive clan to cower this night. Let our soldiers be

seen about the streets-not as a unified fighting force, but

in smaller groups."

 "What of Bregan D'aerthe?" Kimmuriel asked with some

concern. Not as much concern, Rai-guy noted, as he would

have expected, given that he had just countermanded

Jarlaxle's explicit orders.

 "Reposition Berg'inyon and all of our magic-users to the

eighth position," Rai-guy replied, referring to the sewer

hold beneath the exposed Raker house.

 Kimmuriel arched his white eyebrows at that. They knew

the maximum resistance they could expect from that lone

outpost, and it hardly seemed as if Berg'inyon and more

magic-users would be needed to win out easily in that

locale.

 "It must be executed as completely and carefully as if

we were attacking House Baenre itself," Rai-guy demanded,

and Kimmuriel's eyebrows went even higher. "Redefine the

plans and reposition all necessary drow forces to execute

the attack."

 "We could summon our kobold slaves alone to finish this

task," Kimmuriel replied derisively.

 "No kobolds and no humans," Rai-guy explained,

emphasizing every word. "This is work for drow alone."

 Kimmuriel seemed to catch on to Rai-guy's thinking then,

for a wry smile showed on his face. He glanced at Sharlotta,

nodded back at Rai-guy, and closed his eyes. He used his

psionic energies to reach out to Berg'inyon and the other

Bregan D'aerthe field commanders.

 Rai-guy let his gaze settle fully on Sharlotta. To her

credit, her expression and posture did not reveal her

thoughts. Still, Rai-guy felt certain she was wondering if

he had come to suspect her or some other Raker informant.

 "You said that our power would prove overwhelming,"

Sharlotta remarked.

 "For today's battle, perhaps," Rai-guy replied. "The

wise thief does not steal the egg if his action will awaken

the dragon."

 Sharlotta continued to stare at him, continued to

wonder, he knew. He enjoyed the realization that this too-

clever human woman, guilty or not, was suddenly worried. She

turned for the ladder again and took a step up.

 "Where are you going?" Rai-guy asked.

 "To recall the Basadoni soldiers," she replied, as if

the explanation should have been obvious.

 Rai-guy shook his head and motioned for her to step

down. "Kimmuriel will relay the commands," he said.

 Sharlotta hesitated-Rai-guy enjoyed the moment of

confusion and concern-but she did step back down to the

tunnel floor.

 * * * * *

 Berg'inyon could not believe the change in plans-what

was the point of this entire offensive if the bulk of the

Rakers' Guild escaped the onslaught? He had grown up in

 Menzoberranzan, and in that matriarchal society, males

learned how to take orders without question. So it was now

for Berg'inyon.

 He had been trained in the finest battle tactics of the

greatest house of Menzoberranzan and had at his disposal a

seemingly overwhelming force for the task at hand, the

destruction of a small, exposed Raker house-an outpost

sitting on unfriendly streets. Despite his trepidation at

the change in plans, his private questioning of the purpose

of this mission, Berg'inyon Baenre wore an eager smile.

 The scouts, the stealthiest of the stealthy drow,

returned. Only minutes before, they had been inserted into

the house above through wizard-made tunnels.

 Drow fingers flashed, the silent hand gesture code.

 While Berg'inyon's confidence mounted, so did his

confusion over why this target alone had been selected.

There were only a score of humans in the small house above,

and none of them seemed to be magic-users. According to the

drow scouts' assessment they were street thugs-men who

survived by keeping to favorable shadows.

 Under the keen eyes of a dark elf, there were no

favorable shadows.

 While Berg'inyon and his army had a strong idea of what

they would encounter in the house above them, the humans

could not understand the monumental doom that lay below

them.

 You have outlined to the group commanders all routes of

retreat? Berg'inyon's fingers and facial gestures asked. He

made it clear from the fact that he signaled retreat with

his left hand that he was referring to any possible avenues

their enemies might take to run away.

 The wizards are positioned accordingly, one scout

silently replied.

 The lead hunters have been given their courses, another

added.

 Berg'inyon nodded, flashed the signal for commencing the

operation, then moved to join his assault group. His would

be the last group to enter the building, but they were the

ones who would cut the fastest path to the very top.

 There were two wizards in Berg'inyon's group. One stood

with his eyes closed, ready to convey the signal. The other

positioned himself accordingly, his eyes and hands pointed

up at the ceiling, a pinch of seeds from the Under-dark

selussi fungus in one hand.

 It is time, came a magical whisper, one that seeped

through the walls and to the ears of all the drow.

 The magic-user eyeing the ceiling began his spell-

casting, weaving his hands as if tracing joining semicircles

with each, thumbs touching, little fingers touching, back

and forth, back and forth, chanting quietly all the while.

 He finished with a chant that sounded more like a hiss,

and reached his outstretched fingers to the ceiling.

 That part of the stone ceiling began to ripple, as if

the wizard had stabbed his fingers into clear water. The

wizard held the pose for many seconds. The rippling

increased until the stone became an indistinct blur.

 The stone above the wizard disappeared-was just gone. In

its place was an upward reaching corridor that cut through

several feet of stone to end at the ground floor of the

Raker house.

 One unfortunate Raker had been caught by surprise, his

heels right over the edge of the suddenly appearing hole.

His arms worked great circles as he tried to maintain his

balance. The drow warriors shifted into position under the

hole and leaped. Enacting their innate drow levitation

abilities, they floated up, up.

 The first dark elf floating up beside the falling Raker

grabbed him by the collar and yanked him backward, tumbling

him into the hole. The human managed to land in a controlled

manner, feet first, then buckling his legs and tumbling to

the side to absorb the shock. He came up with equal grace,

drawing a dagger.

 His face blanched when he saw the truth about him: dark

elves-drow!-were floating up into his guild house. Another

drow, handsome and strong, holding the finest-edged blade

the Raker could ever have imagined, faced him.

 Maybe he tried to reason with the dark elf, offering his

surrender, but while his mouth worked in a logical, hide-

saving manner, his body, paralyzed by stark terror, did not.

He still held his knife out before him as he spoke, and

since Berg'inyon did not understand well the language of the

surface dwellers, he had no way of understanding the Raker's

intent.

 Nor was the drow about to pause to figure it out. His

fine sword stabbed forward and slashed down, taking the

dagger and the hand that held it. A quick retraction re-

gathered his balance and power, and out went the sword

again. Straight and sure, it tore through flesh and sliced

rib, biting hard at the foolish man's heart.

 The man fell, quite dead, and still wearing that

curious, stunned expression.

 Berg'inyon didn't pause long enough to wipe his blade.

He crouched, sprang straight up, and levitated fast into the

house. His encounter had delayed him no more than a span of

a few heartbeats, and yet, the floor of the room and the

corridor beyond the open door was already littered with

human corpses.

 Berg'inyon's team exited the room soon after, before the

wizard's initial passwall spell had even expired. Not a drow

had been more than slightly injured and not a human remained

alive. The Raker house held no treasure when they were done-

not even the few coins several of the guildsmen had secretly

tucked under loose floorboards-and even the furniture was

gone. Magical fires had consumed every foot of flooring and

all of the partitioning walls. From the outside, the house

seemed quiet and secure. Inside, it was no more than a

charred and empty husk.

 Bregan D'aerthe had spoken.

 * * * * *

 "I accept no accolades," Berg'inyon Baenre remarked when

he met up with Rai-guy, Kimmuriel, and Sharlotta. It was a

common drow saying, with clear implications that the

vanquished opponent was not worthy enough for the victor to

take any pride in having defeated him.

 Kimmuriel gave a wry smile. "The house was effectively

purged," he said. "None escaped. You performed as was

required. There is no glory in that, but there is

acceptance."

 As he had done all day, Rai-guy continued his scrutiny

of Sharlotta Vespers. Was the human woman even comprehending

the sincerity of Kimmuriel's words, and if so, did that

allow her any insight into the true power that had come to

Calimport? For any guild to so completely annihilate one of

another's houses was no small feat- unless the attacking

guild happened to be comprised of drow warriors who

understood the complexities of inter-house warfare better

than any race in all the world. Did Sharlotta recognize

this? And if she did, would she be foolish enough to try to

use it to her advantage?

 Her expression now was mostly stone-faced, but with just

a trace of intrigue, a hint to Rai-guy that the answer would

be yes, to both questions. The drow wizard smiled at that, a

confirmation that Sharlotta Vespers was walking onto very

dangerous ground. Quiensin ful biezz coppon quangolth cree,

a drow, went the old saying in Menzoberranzan, and elsewhere

in the drow world. Doomed are those who believe they

understand the designs of the drow.

 "What did Jarlaxle learn to change his course so?"

Berg'inyon asked.

 "Jarlaxle has learned nothing of yet," Rai-guy replied.

"He chose to remain behind. The operation was mine to wage."

 Berg'inyon started to redirect his question to Rai-guy

then, but he stopped in midsentence and merely offered a bow

to the appointed leader.

 "Perhaps later you will explain to me the source of your

decision, that I will better understand our enemies," he

said respectfully.

 Rai-guy gave a slight nod.

 There is the matter of explaining to Jarlaxle,"

Sharlotta remarked, in her surprising command of the drow

tongue. "He will not accept your course with a mere bow."

 Rai-guy's gaze darted over at Berg'inyon as she

finished, quickly enough to catch the moment of anger flash

through his red-glowing eyes. Sharlotta's observations were

correct, of course, but coming from a non-drow, an iblith-

which was also the drow word for excrement- they

intrinsically cast an insulting reflection upon Berg'inyon,

who had so accepted the offered explanation. It was a minor

mistake, but a few more quips like that against the young

Baenre, Rai-guy knew, and there would remain too little of

Sharlotta Vespers for anyone ever to make a proper

identification of the pieces.

 "We must tell Jarlaxle," the drow wizard put in, moving

the conversation forward. "To us out here, the course change

was obviously required, but he has secluded himself, too

much so perhaps, to view things that way."

 Kimmuriel and Berg'inyon both looked at him curiously-

why would he speak so plainly in front of Sharlotta, after

all?-but Rai-guy gave them a quick and quiet signal to

follow along.

 "We could implicate Domo and the wererats," Kimmuriel

put in, obviously catching on. "Though I fear that we will

then have to waste our time in slaughtering them." He looked

to Sharlotta. "Much of this will fall to you."

 "The Basadoni soldiers were the first to leave the

fight," Rai-guy added. "And they will be the ones to return

without blood on their blades." Now all three gazes fell

upon Sharlotta.

 The woman held her outward calm quite well. "Domo and

the wererats, then," she agreed, thinking things through,

obviously, as she went. "We will implicate them without

faulting them. Yes, that is the way. Perhaps they did not

know of our plans and coincidentally hired on with Pasha

Da'Daclan to guard the sewers. As we did not wish to reveal

ourselves fully to the coward Domo, we held to the unguarded

regions, mostly around the eighth position."

 The three drow exchanged looks, and nodded for her to

continue.

 "Yes," Sharlotta went on, gathering momentum and

confidence. "I can turn this into an advantage with Pasha

Da'Daclan as well. He felt the press of impending doom, no

doubt, and that fear will only heighten when word of the

utterly destroyed outer house reaches him. Perhaps he will

come to believe that Domo is much more powerful than any of

us believed, and that he was in league with the Basadonis,

and that only House Basadoni's former dealings with the

Rakers cut short the assault."

 "But will that not implicate House Basadoni clearly in

the one executed attack?" asked Kimmuriel, playing the role

of Rai-guy's mouthpiece, drawing Sharlotta in even deeper.

"Not that we played a role, but only that we allowed it to

happen," Sharlotta reasoned. "A turn of our heads in

response to their increased spying efforts against our

guild. Yes, and if this is conveyed properly, it will only

serve to make Domo seem even more powerful. If we make the

Rakers believe that they were on the edge of complete

disaster, they will behave more reasonably, and Jarlaxle

will find his victory." She smiled as she finished, and the

three dark elves returned the look.

 "Begin," Rai-guy offered, waving his hand toward the

ladder leading out of their sewer quarters.

 Sharlotta smiled again, the ignorant fool, and left

them.

 "Her deception against Pasha Da'Daclan will necessarily

extend, to some level, to Jarlaxle," Kimmuriel remarked,

clearly envisioning the web Sharlotta was foolishly weaving

about herself.

 "You have come to fear that something is not right with

Jarlaxle," Berg'inyon bluntly remarked, for it was obvious

that these two would not normally act so independently of

their leader.

 "His views have changed," Kimmuriel responded. "You did

not wish to come to the surface," Berg'inyon said with a wry

smile that seemed to question the motives of his companions'

reasoning.

 "No, and glad will we be to see the heat of Narbondel

again," Rai-guy agreed, speaking of the great glowing clock

of Menzoberranzan, a pillar that revealed its measurements

with heat to the dark elves, who viewed the Underdark world

in the infrared spectrum of light. "You have not been up

here long enough to appreciate the ridiculousness of this

place. Your heart will call you home soon enough."

 "Already," Berg'inyon replied. "I have no taste for this

world, nor do I like the sight or smell of any I have seen

up here, Sharlotta Vespers least of all."

 "Her and the fool Entreri," said Rai-guy. "Yet Jarlaxle

favors them both."

 "His tenure in Bregan D'aerthe may be nearing its end,"

said Kimmuriel, and both Berg'inyon and Rai-guy opened their

eyes wide at such a bold proclamation.

 In truth, though, both were harboring the exact same

sentiments. Jarlaxle had reached far in merely bringing them

to the surface. Perhaps he'd reached too far for the rogue

band to continue to hold much favor among their former

associates, including most of the great houses back in

Menzoberranzan. It was a gamble, and one that might indeed

pay off, especially as the flow of exotic and desirable

goods increased to the city.

 The plan, however, had been for a short stay, only long

enough to establish a few agents to properly facilitate the

flow of trade. Jarlaxle had stepped in more deeply then,

conquering House Basadoni and renewing his ties with the

dangerous Entreri. Then, seemingly for his own amusement,

Jarlaxle had gone after the most hated rogue, Drizzt

Do'Urden. After completing his business with the outcast and

stealing the mighty artifact Crenshinibon, he had let Drizzt

walk away, had even forced Rai-guy to use a Lolth-bestowed

spell of healing to save the miserable renegade's life.

 And now this, a more overt grab for not profit but

power, and in a place where none of Bregan D'aerthe other

than Jarlaxle wished to remain.

 Jarlaxle had taken small steps along this course, but he

had put a long and winding road behind him. He brought all

of Bregan D'aerthe further and further from their continuing

mission, from the allure that had brought most of the

members, Rai-guy, Kimmuriel, and Berg'inyon among them, into

the organization in the first place.

 "What of Sharlotta Vespers?" Kimmuriel asked.

 "Jarlaxle will eliminate that problem for us," Rai-guy

replied.

 "Jarlaxle favors her," Berg'inyon reminded.

 "She just entered into a deception against him," Rai-guy

replied with all confidence. "We know this, and she knows

that we know, though she has not yet considered

 the potentially devastating implications. She will

follow our commands from this point forward."

 The drow wizard smiled as he considered his own words.

He always enjoyed seeing an iblith fall into the web of drow

society, learning piece by piece that the sticky strands

were layered many levels deep.

 "I know of your hunger, for I share in it," Jarlaxle

remarked. "This is not as I had envisioned, but perhaps it

was not yet time."

 Perhaps you place too much faith in your lieutenants,

the voice in his head replied.

 "No, they saw something that we, in our hunger, did

not," Jarlaxle reasoned. "They are troublesome, often

annoying, and not to be trusted when their personal gain is

at odds with their given mission, but that was not the case

here. I must examine this more carefully. Perhaps there are

better avenues toward our desired goal."

 The voice started to respond, but the drow mercenary cut

short the dialogue, shutting it out.

 The abruptness of that dismissal reminded Crenshinibon

that its respect for the dark elf was well-placed. This

Jarlaxle was as strong of will and as difficult to beguile

as any wielder the ancient sentient artifact had ever known,

even counting the great demon lords who had often joined

with Crenshinibon through the centuries.

 In truth, the only wielder the artifact had ever known

who could so readily and completely shut out its call had

been the immediate predecessor to Jarlaxle, another drow,

Drizzt Do'Urden. That one's mental barrier had been

constructed of morals. Crenshinibon would have been no

better off in the hands of a goodly priest or a paladin,

fools all and blind to the need to attain the greatest

levels of power.

 All that only made Jarlaxle's continued resistance even

more impressive, for the artifact understood that this one

held no such conscience-based mores. There was no intrinsic

understanding within Jarlaxle that Crenshinibon was some

evil creation and thus to be avoided out of hand. No, to

Crenshinibon's reasoning, Jarlaxle viewed everyone and

everything he encountered as tools, as vehicles to carry him

along his desired road.

 The artifact could build forks along that road, and

perhaps even sharper turns as Jarlaxle wandered farther and

farther from the path, but there would be no abrupt change

in direction at this time.

 Crenshinibon, the Crystal Shard, did not even consider

seeking a new wielder, as it had often done when confronting

obstacles in the past. While it sensed resistance in

Jarlaxle, that resistance did not implicate danger or even

inactivity. To the sentient artifact, Jarlaxle was powerful

and intriguing, and full of the promise of the greatest

levels of power Crenshinibon had ever known.

 The fact that this drow was not a simple instrument of

chaos and destruction, as were so many of the demon lords,

or an easily duped human-perhaps the most redundant thought

the artifact had ever considered-only made him more

interesting.

 They had a long way to go together, Crenshinibon

believed.

 The artifact would find its greatest level of power. The

world would suffer greatly.

 Chapter 5

 THE FIRST THREADS

 ON A GRAND TAPESTRY

 Others have tried, and some have even come close," said

Dwahvel Tiggerwillies, the halfling entrepreneur and leader

of the only real halfling guild in all the city, a

collection of pickpockets and informants who regularly

congregated at Dwahvel's Copper Ante. "Some have even

supposedly gotten their hands on the cursed thing."

 "Cursed?" Entreri asked, resting back comfortably in his

chair-a pose Artemis Entreri rarely assumed.

 So unusual was the posture, that it jogged Entreri's own

thoughts about this place. It was no accident that this was

the only room in all the city in which Artemis Entreri had

ever partaken of liquor-and even that only in moderate

amounts. He had been coming here often of late-ever since he

had killed his former associate, the pitiful Dondon

Tiggerwillies, in the room next door. Dwahvel was Dondon's

cousin, and she knew of the murder but knew, too, that

Entreri had, in some respects, done the wretch a favor.

Whatever ill will Dwahvel harbored over that incident

couldn't hold anyway, not when her pragmatism surfaced.

 Entreri knew that and knew that he was welcomed here by

Dwahvel and all of her associates. Also, he knew that the

Copper Ante was likely the most secure house in all of the

city. No, its defenses were not formidable- Jarlaxle could

flatten the place with a small fraction of the power he had

brought to Calimport-but its safeguards against prying eyes

were as fine as those of a wizards' guild. That was the

area, as opposed to physical defenses, where Dwahvel

utilized most of her resources. Also, the Copper Ante was

known as a place to purchase information, so others had a

reason to keep it secure. In many ways, Dwahvel and her

comrades survived as Sha'lazzi Ozoule survived, by proving

of use to all potential enemies.

 Entreri didn't like the comparison. Sha'lazzi was a

street profiteer, loyal to no one other than Sha'lazzi. He

was no more than a middleman, collecting information with

his purse and not his wits, and auctioning it away to the

highest bidder. He did no work other than that of salesman,

and in that regard, the man was very good. He was not a

contributor, just a leech, and Entreri suspected that

Sha'lazzi would one day be found murdered in an alley, and

that no one would care.

 Dwahvel Tiggerwillies might find a similar fate, Entreri

realized, but if she did, her murderer would find many out

to avenge her.

 Perhaps Artemis Entreri would be among them.

 "Cursed," Dwahvel decided after some consideration.

 "To those who feel its bite."

 "To those who feel it at all," Dwahvel insisted.

 Entreri shifted to the side and tilted his head,

studying his surprising little friend.

 "Kohrin Soulez is trapped by his possession of it,"

Dwahvel explained. "He builds a fortress about himself

because he knows the value of the sword."

 "He has many treasures," Entreri reasoned, but he knew

that Dwahvel was right on this matter, at least as far as

Kohrin Soulez was concerned.

 "That one treasure alone invites the ire of wizards,"

Dwahvel predictably responded, "and the ire of those who

rely upon wizards for their security."

 Entreri nodded, not disagreeing, but neither was he

persuaded by Dwahvel's arguments. Charon's Claw might indeed

be a curse for Kohrin Soulez, but if that was so it was

because Soulez had entrenched himself in a place where such

a weapon would be seen as a constant lure and a constant

threat. Once he got his hands on the powerful sword, Artemis

Entreri had no intention of staying anywhere near to

Calimport. Soulez's chains would be his escape.

 "The sword is an old artifact," Dwahvel remarked,

drawing Entreri's attention more fully. "Everyone who has

ever claimed it has died with it in his hands."

 She thought her warning dramatic, no doubt, but the

words had little effect on Entreri. "Everyone dies,

Dwahvel," the assassin replied without hesitation, his

response fueled by the living hell that had come to him in

Calimport. "It is how one lives that matters."

 Dwahvel looked at him curiously, and Entreri wondered if

he had, perhaps, revealed too much, or tempted Dwahvel too

much to go and learn even more about the reality of the

power backing Entreri and the Basadoni Guild. If the cunning

halfling ever learned too much of the truth, and Jarlaxle or

his lieutenants learned of her knowledge, then none of her

magical wards, none of her associates-even Artemis Entreri-

and none of her perceived usefulness would save her from

Jarlaxle's merciless soldiers. The Copper Ante would be

gutted, and Entreri would find himself without a place in

which to relax.

 Dwahvel continued to stare at him, her expression a

mixture of professional curiosity and personal-what was it?-

compassion?

 "What is it that so unhinges Artemis Entreri?" she

started to ask, but even as the words came forth, so too

came the assassin, his jeweled dagger flashing out of his

belt as he leaped out of the chair and across the expanse,

too quickly for Dwahvel's guards to even register the

movement, too quickly for Dwahvel to even realize what was

happening.

 He was simply there, hovering over her, her hairy head

pulled back, his dagger just nicking her throat.

 But she felt it-how she felt the bite of that vicious,

life-stealing dagger. Entreri had opened a tiny wound, yet

through it Dwahvel could feel her very life-force being torn

out of her body.

 "If such a question as that ever echoes outside of these

walls," the assassin promised, his breath hot on her face,

"you will regret that I did not finish this strike."

 He backed away then, and Dwahvel quickly threw up one

hand, fingers flapping back and forth, the signal to her

crossbowmen to hold their shots. With her other hand, she

rubbed her neck, pinching at the tiny wound.

 "You are certain that Kohrin Soulez still has it?"

Entreri asked, more to change the subject and put things

back on a professional level than to gather any real

information.

 "He had it, and he is still alive," the obviously shaken

Dwahvel answered. "That seems proof enough."

 Entreri nodded and assumed his previous posture, though

the relaxed position did not fit the dangerous light that

now shone in his eyes.

 "You still wish to leave the city by secure routes?"

Dwahvel asked.

 Entreri gave a slight nod.

 "We will need to utilize Domo and the were-" the

halfling guildmaster started to say, but Entreri cut her

short.

 "No."

 "He has the fastest-"

 "No."

 Dwahvel started to argue yet again. Fulfilling Entreri's

request that she get him out of Calimport without anyone

knowing it would prove no easy feat, even with Dome's help.

Entreri was publicly and intricately tied to the Basadoni

Guild, and that guild had drawn the watchful eyes of every

power in Calimport. She stopped short, and this time Entreri

hadn't interrupted her with a word but rather with a look,

that all-too-dangerous look that Artemis Entreri had

perfected decades before. It was the look that told his

target that the time was fast approaching for final prayers.

 "It will take some more time, then," Dwahvel remarked.

"Not long, I assure you. An hour perhaps."

 "No one is to know of this other than Dwahvel," Entreri

instructed quietly, so that the crossbowmen in the shadows

of the room's corners couldn't hear. "Not even your most

trusted lieutenants."

 The halfling blew a long, resigned sigh. "Two hours,

then," she said.

 Entreri watched her go. He knew that she couldn't

possibly accede to his wishes to get him out of Calimport

without anyone at all knowing of the journey-the streets

were too well monitored-but it was a strong reminder to the

halfling guildmaster that if anyone started talking about it

too openly, Entreri would hold her personally responsible.

 The assassin chuckled at the thought, for he couldn't

imagine himself killing Dwahvel. He liked and respected the

halfling, both for her courage and her skills.

 He did need this departure to remain secret, though. If

some of the others, particularly Rai-guy or Kimmuriel, found

out that he had gone out, they would investigate and soon,

no doubt, discern his destination. He didn't want the two

dangerous drow studying Kohrin Soulez.

 Dwahvel returned soon after, well within the two hours

she had pessimistically predicted, and handed Entreri a

rough map of this section of the city, with a route sketched

on it.

 "There will be someone waiting for you at the end of

Crescent Avenue," she explained. "Right before the bakery."

 "Detailing the second stretch your halflings have

determined to be clear for travel," the assassin reasoned.

 Dwahvel nodded. "My kin and other associates."

 "And, of course, they will watch the movements as each

map is collected," Entreri indicated.

 Dwahvel shrugged. "You are a master of disguises, are

you not?"

 Entreri didn't answer. He set out immediately, exiting

the Copper Ante and turning down a dark ally, emerging on

the other side looking as though he had gained fifty pounds

and walking with a pronounced limp.

 He was out of Calimport within the hour, running along

the northwestern road. By dawn, he was on a dune, looking

down upon the Dallabad Oasis. He considered Kohrin Soulez

long and hard, recalling everything he knew about the old

man.

 "Old," he said aloud with a sigh, for in truth, Soulez

was in his early fifties, less than fifteen years older than

Artemis Entreri.

 The assassin turned his thoughts to the palace-fortress

itself, trying to recall vivid details about the place. From

this angle, all Entreri could make out were a few palm

trees, a small pond, a single large boulder, a handful of

tents including one larger pavilion, and behind them all,

seeming to blend in with the desert sands, a brown, square-

walled fortress. A handful of robed sentries walked around

the fortress walls, seeming quite bored. The fortress of

Dallabad did not appear very formidable-certainly nothing

against the likes of Artemis Entreri-but the assassin knew

better.

 He had visited Soulez and Dallabad on several occasions

when he had been working for Pasha Basadoni, and again more

recently, when he had been in the service of Pasha Pook. He

knew of the circular building within those square wall with

its corridors winding in tighter and tighter circles toward

the great treasury rooms of Kohrin Soulez, culminating in

the private quarters of the oasis master himself.

 Entreri considered Dwahvel's last description of the man

and his place in the context of those memories and chuckled

as he recognized the truth of her observations. Kohrin

Soulez was indeed a prisoner.

 Still, that prison worked well in both directions, and

there was no way that Entreri could easily slip in and take

that which he desired. The palace was a fortress, and a

fortress full of soldiers specifically trained to thwart any

attempts by the too-common thieves of the region.

 The assassin thought that Dwahvel was wrong on one

point, though. Kohrin himself, and not Charon's Claw, was

the source of that prison. The man was so fearful of losing

his prized weapon that he allowed it to dominate and consume

him. His own fear of losing the sword had paralyzed him from

taking any chances with it. When had Soulez last left

Dallabad? the assassin wondered. When had he last visited

the open market or chatted with his old associates on

Calimport's streets?

 No, people made their own prisons, Entreri knew, and

knew well, for hadn't he, in fact, done the same thing in

his obsession with Drizzt Do'Urden? Hadn't he been consumed

by a foolish need to do battle with an insignificant dark

elf who really had nothing to do with him?

 Confident that he would never again make such an error,

Artemis Entreri looked down upon Dallabad and smiled widely.

Yes, Kohrin Soulez had done well to design his fortress

against any would-be thieves skulking in from shadow to

shadow or under cover of the darkness of night, but how

would those many sentries fare when an army of dark elves

descended upon them?

 * * * * *

 "You were with him when he learned of the retreat,"

Sharlotta Vespers asked Entreri the next night, soon after

the assassin had quietly returned to Calimport. "How did

Jarlaxle accept the news?"

 "With typical nonchalance," Entreri answered honestly.

"Jarlaxle has led Bregan D'aerthe for centuries. He is not

one to betray that which is in his heart."

 "Even to Artemis Entreri, who can read a man's eyes and

tell him what he had for dinner the night before?" Sharlotta

asked, grinning.

 That smirk couldn't hold against the deadly calm

expression that came over Entreri's face. "You do not begin

to understand these new allies who have come to join with

us," he said in all seriousness.

 "To conquer us, you mean," Sharlotta replied, the first

time since the takeover that Entreri had heard her even hint

ill will against the dark elves. He wasn't surprised- who

wouldn't quickly come to hate the wretched drow? On the

other hand, Entreri had always known Sharlotta as someone

who accepted whatever allies she could find, as long as they

brought to her the power she so desperately craved.

 "If they so choose," Entreri replied without missing a

beat and in a most serious tone. "Underestimate any facet of

the dark elves, from their fighting abilities to whether or

not they betray themselves with expressions, and you will

wind up dead, Sharlotta."

 The woman started to respond but did not, fighting hard

to keep an uncharacteristic hopelessness off of her

expression. He knew she was beginning to feel the same way

he had during his journey to Menzoberranzan, the same way

that he was beginning to feel once more, particularly

whenever Rai-guy and Kimmuriel were around. There was

something humbling about even being near these handsome,

angular creatures. The drow always knew more than they

should and always revealed less than they knew. Their

mystery was only heightened by the undeniable power behind

their often subtle threats. And always there was that damned

condescension toward anyone who was not drow. In the current

situation, where Bregan D'aerthe could obviously easily

overwhelm the remnants of House Basadoni, Artemis Entreri

included, that condescension took on even uglier tones. It

was a poignant and incessant reminder of who was the master

and who was the slave.

 He recognized that same feeling in Sharlotta, growing

with every passing moment, and he almost used that to enlist

her aid in his secret scheme to take Dallabad and its

greatest prize.

 Almost-then Entreri considered the course and was

shocked that his feelings toward Rai-guy and Kimmuriel had

almost brought forth such a blunder as that. For all his

life, with only very rare exceptions, Artemis Entreri had

worked alone, had used his wits to ensnare unintentional and

unwitting allies. Cohorts inevitably knew too much for

Entreri ever to be comfortable with them. The one exception

he now made, out of simple necessity, was Dwahvel

Tiggerwillies, and she, he was quite sure, would never

double-cross him, not even under the questioning of the dark

elves. That had always been the beauty of Dwahvel and her

halfling comrades.

 Sharlotta, however, was a completely different sort,

Entreri now pointedly reminded himself. If he tried to

enlist Sharlotta in his plan to go after Kohrin Soulez, he'd

have to watch her closely forever after. She'd likely take

the information from him and run to Jarlaxle, or even to

Rai-guy and Kimmuriel, using Entreri's soon-to-be-lifeless

body as a ladder with which to elevate herself.

 Besides, Entreri did not need to bring up Dallabad to

Sharlotta, for he had already made arrangements toward that

end. Dwahvel would entice Sharlotta toward Dallabad with a

few well-placed lies, and Sharlotta, who was predictable

indeed when one played upon her sense of personal gain,

would take the information to Jarlaxle, only strengthening

Entreri's personal suggestions that Dallabad would prove a

meaningful and profitable conquest.

 "I never thought I would miss Pasha Basadoni," Sharlotta

remarked off-handedly, the most telling statement the woman

had yet made.

 "You hated Basadoni," Entreri reminded.

 Sharlotta didn't deny that, but neither did she change

her stance.

 "You did not fear him as much as you fear the drow, and

rightly so," Entreri remarked. "Basadoni was loyal, thus

predictable. These dark elves are neither. They are too

dangerous."

 "Kimmuriel told me that you lived among them in

Menzoberranzan," Sharlotta mentioned. "How did you survive?"

 "I survived because they were too busy to bother with

killing me," Entreri honestly replied. "I was dobluth to

them, a non-drow outcast, and not worth the trouble. Also,

it seems to me now that Jarlaxle might have been using me to

further his understanding of the humans of Calimport."

 That brought a chuckle to Sharlotta's thick lips. "I

would hardly consider Artemis Entreri the typical human of

Calimport," she said. "And if Jarlaxle had believed that all

men were possessed of your abilities, I doubt he would have

dared come to the city, even if all of Menzoberranzan

marched behind him."

 Entreri gave a slight bow, taking the compliment in

polite stride, though he never had use for flattery. To

Entreri's way of thinking, one was good enough or one

wasn't, and no amount of self-serving chatter could change

that.

 "And that is our goal now, for both our sakes," Entreri

went on. "We must keep the drow busy, which would seem not

so difficult a task given Jarlaxle's sudden desire rapidly

to expand his surface empire. We are safer if House Basadoni

is at war."

 "But not within the city," Sharlotta replied. "The

authorities are starting to take note of our movements and

will not stand idly by much longer. We are safer if the drow

are engaged in battle, but not if that battle extends beyond

house-to-house."

 Entreri nodded, glad that Dwahvel's little suggestions

to Sharlotta that other eyes might be pointing their way had

brought the clever woman to these conclusions so quickly.

Indeed, if House Basadoni reached too far and too fast, the

true power of the house would likely be discovered. Once the

realm of Calimshan came to that revelation, their response

against Jarlaxle's band would be complete and overwhelming.

Earlier on, Entreri had entertained just such a scenario,

but he had come to dismiss it. He doubted that he, or any

other iblith of House Basadoni, would survive a Bregan

D'aerthe retreat.

 That ultimate chaos, then, had been relegated to the

status of a backup plan.

 "But you are correct," Sharlotta went on. "We must keep

them busy-their military arm, at least."

 Entreri smiled and easily held back the temptation to

enlist her then and there against Kohrin Soulez. Dwahvel

would take care of that, and soon, and Sharlotta would never

even figure out that she had been used for the gain of

Artemis Entreri.

 Or perhaps the clever woman would come to see the truth.

 Perhaps, then, Entreri would have to kill her.

 To Artemis Entreri, who had suffered the double-dealing

of Sharlotta Vespers for many years, it was not an

unpleasant thought.

 Chapter 6

 MUTUAL BENEFIT

 Artemis Entreri surely recognized the voice but hardly

the tone. In all the months he had spent with Jarlaxle, both

here and in the Underdark, he had never known the mercenary

leader to raise his voice in anger.

 Jarlaxle was shouting now, and to Entreri's pleasure as

much as his curiosity, he was shouting at Rai-guy and

Kimmuriel.

 "It will symbolize our ascension," Jarlaxle roared.

 "It will allow our enemies a focal point," Kimmuriel

countered.

 "They will not see it as anything more than a new guild

house," Jarlaxle came back.

 "Such structures are not uncommon," came Rai-guy's

response, in calmer, more controlled tones.

 Entreri entered the room then, to find the three

standing and facing each other. A fourth drow, Berg'inyon

Baenre, sat back comfortably against one wall.

 "They will not know that drow were behind the

construction of the tower," Rai-guy went on, after a quick

and dismissive glance at the human, "but they will recognize

that a new power has come to the Basadoni Guild."

 "They know that already," Jarlaxle reasoned.

 "They suspect it, as they suspect that old Basadoni is

dead," Rai-guy retorted. "Let us not confirm their

suspicions. Let us not do their reconnaissance for them."

 Jarlaxle narrowed his one visible eye-the magical eye

patch was over his left this day-and turned his gaze sharply

at Entreri. "You know the city better than any of us," he

said. "What say you? I plan to construct a tower, a

crystalline image of Crenshinibon similar to the one in

which you destroyed Drizzt Do'Urden. My associates here fear

that such an act will prompt dangerous responses from other

guilds and perhaps even the greater authorities of

Calimshan."

 "From the wizards' guild, at least," Entreri put in

calmly. "A dangerous group."

 Jarlaxle backed off a step in apparent surprise that

Entreri had not readily gone along with him. "Guilds

construct new houses all the time," the mercenary leader

argued. "Some more lavish than anything I plan to create

with Crenshinibon."

 "But they do so by openly hiring out the proper

craftsmen-and wizards, if magic is necessary," Entreri

explained.

 He was thinking fast on his feet here, totally surprised

by Jarlaxle's dangerous designs. He didn't want to side with

Rai-guy and Kimmuriel completely, though, because he knew

that such an alliance would never serve him. Still, the

notion of constructing an image of Crenshinibon right in the

middle of Calimport seemed foolhardy at the very least.

 "There you have it," Rai-guy cut in with a chortle.

"Even your lackey does not believe it to be a wise or even

feasible option."

 "Speak your words from your own mouth, Rai-guy," Entreri

promptly remarked. He almost expected the volatile wizard to

make a move on him then and there, given the look of

absolute hatred Rai-guy shot his way.

 "A tower in Calimport would invite trouble," Entreri

said to Jarlaxle, "though it is not impossible. We could,

perhaps, hire a wizard of the prominent guild as a front for

our real construction. Even that would be more easily

accomplished if we set our sights on the outskirts of the

city, out in the desert, perhaps, where the tower can better

bask in the brilliant sunlight."

 "The point is to erect a symbol of our strength,"

Jarlaxle put in. "I hardly wish to impress the little

lizards and vipers that will view our tower in the empty

desert."

 "Bregan D'aerthe has always been better served by hiding

its strength," Kimmuriel dared to interject. "Are we to

change so successful a policy here in a world full of

potential enemies? Time and again you seem to forget who we

are, Jarlaxle, and where we are,"

 "We can mask the true nature of the tower's construction

for a handsome price," Entreri reasoned. "And perhaps I can

discern a location that will serve your purposes," he said

to Jarlaxle, then turned to Kimmuriel and Rai-guy, "and

alleviate your well-founded fears."

 "You do that," Rai-guy remarked. "Show some worth and

prove me wrong."

 Entreri took the left-handed compliment with a quiet

chuckle. He already had the perfect location in mind, yet

another prompt to push Jarlaxle and Bregan D'aerthe against

Kohrin Soulez and Dallabad Oasis.

 "Have we heard any response from the Rakers?" Jarlaxle

asked, walking to the side of the room and taking his seat.

 "Sharlotta Vespers is meeting with Pasha Da'Daclan this

very hour," Entreri replied.

 "Will he not likely kill her in retribution?" Kimmuriel

asked.

 "No loss for us," Rai-guy quipped sarcastically.

 "Pasha Da'Daclan is too intrigued to-" Entreri began.

 "Impressed, you mean," corrected Rai-guy.

 "He is too intrigued" Entreri said firmly, "to act so

rashly as that. He harbors no anger at the loss of a minor

outpost, no doubt, and is more interested in weighing our

true strength and intentions. Perhaps he will kill her,

mostly to learn if such an act might illicit a response."

 "If he does, perhaps we will utterly destroy him and all

of his guild," Jarlaxle said, and that raised a few

eyebrows.

 Entreri was less surprised. The assassin was beginning

to suspect that there was some method behind Jarlaxle's

seeming madness. Typically, Jarlaxle would have been the

type to find a way for his relationship to be mutually

beneficial with a man as entrenched in the power structures

as Pasha Da'Daclan of the Rakers. The mercenary dark elf

didn't often waste time, energy, and valuable soldiers in

destruction-no more than was necessary for him to gain the

needed foothold. At this time, the foothold in Calimport was

fairly secure, and yet Jarlaxle's hunger seemed only to be

growing.

 Entreri didn't understand it, but he wasn't too worried,

figuring that he could find some way to use it to his own

advantage.

 "Before we take any action against Da'Daclan, we must

weaken his outer support," the assassin remarked.

 "Outer support?" The question came from both Jarlaxle

and Rai-guy.

 "Pasha Da'Daclan's arms have a long reach," Entreri

explained. "I suspect that he has created some outer ring of

security, perhaps even beyond Calimport's borders."

 From the look on the faces of the dark elves, Entreri

realized that he had just successfully laid the groundwork,

and that nothing more needed to be said at that time. In

truth, he knew Pasha Da'Daclan better than to believe that

the old man would harm Sharlotta Vespers. Such overt revenge

simply wasn't Da'Daclan's way. No, he would invite the

continued dialogue with Sharlotta, because for the Basadonis

to have moved so brazenly against him as to destroy one of

his outer houses, they would, by his reasoning, have to have

some new and powerful weapons or allies. Pasha Da'Daclan

wanted to know if the attack had been precipitated by the

mere cocksureness of the new leaders of the guild-if

Basadoni was indeed dead, as the common rumors implied-or by

well-placed confidence. The fact that Sharlotta herself, who

in the event of Basadoni's death would certainly have been

elevated to the very highest levels within the organization,

had come out to him hinted, at least, at the second

explanation for the attack. In that instance, Pasha

Da'Daclan wasn't about to invite complete disaster.

 So Sharlotta would leave Da'Daclan's house very much

alive, and she would hearken to Dwahvel Tiggerwillies's

previous call When she returned to Jarlaxle late that night,

the mercenary would hear confirmation that Da'Daclan had an

ally outside the city, an ally, Entreri would later explain,

whose location would be the perfect setting for a new and

impressive tower.

 Yes, this was all going along quite well, in the

assassin's estimation.

 "Silence Kohrin Soulez, and Pasha Da'Daclan has no voice

outside of Calimport," Sharlotta Vespers explained to

Jarlaxle that same evening.

 "He needs no voice outside the city," Jarlaxle returned.

"Given the information that you and my other lieutenants

have provided, there is too much backing for the human right

here within Calimport for us wisely to consider any course

of true conquest."

 "But Pasha Da'Daclan does not understand that,"

Sharlotta replied without hesitation.

 It was obvious to Jarlaxle that the woman had thought

this through quite extensively. She had returned from her

meeting with Da'Daclan, and later meetings with her street

informants, quite excited and animated. She hadn't really

accomplished anything conclusive with Da'Daclan, but she had

sensed that the man was on the defensive. He was truly

worried about the state of complete destruction that had

befallen his outer, minor house. Da'Daclan didn't understand

Basadoni's new level of power, nor the state of control

within the Basadoni Guild, and that too made him nervous.

 Jarlaxle rested his angular chin in his delicate black

hand. "He believes Pasha Basadoni to be dead?" he asked for

the third time, and for the third time, Sharlotta answered,

"Yes."

 "Should that not imply a new weakness, then, within the

guild?" the mercenary leader reasoned.

 "Perhaps in your world," Sharlotta replied, "where the

drow houses are ruled by Matron Mothers who serve Lolth

directly. Here the loss of a leader implies nothing more

than instability, and that, more than anything else,

frightens rivals. The guilds do not normally wage war

because to do so would be detrimental to all sides. This is

something the old pashas have learned through years, even

decades, of experience. It's something they have passed down

to their children, or other selected followers, for

generations."

 Of course it all made sense to Jarlaxle, but he held his

somewhat perplexed look, prompting her to continue. In

truth, Jarlaxle was learning more about Sharlotta than about

anything to do with the social workings of Calimport's

underground guilds.

 "As a result of our attack, Pasha Da'Daclan believes the

rumors that speak of old Basadoni's death," the woman

continued. "To Da'Daclan's thinking, if Basadoni is dead-or

has at least lost control of the guild-then we are more

dangerous by far." Sharlotta flashed her wicked and ironic

smile.

 "So with every outer strand we cut-first the minor house

and now this Dallabad Oasis-we lessen Da'Daclan's sense of

security," Jarlaxle reasoned.

 "And make it easier for me to force a stronger treaty

with the Rakers," Sharlotta explained. "Perhaps Da'Daclan

will even give over to us the entire block about the

destroyed minor house to appease us. His base of operations

is gone from that area anyway."

 "Not so big a prize," Jarlaxle remarked.

 "Ah yes, but how much more respect will the other guilds

offer to Basadoni when they learn that Pasha Da'Daclan

turned over some of his ground to us after we so wronged

him?" Sharlotta purred. Her continuing roll of intrigue, her

building of level upon level of gain, heightened Jarlaxle's

respect for her.

 "Dallabad Oasis?" he asked.

 "A prize in and of itself," Sharlotta was quick to

answer, "even without the gains it will afford us in our

game with Pasha Da'Daclan."

 Jarlaxle thought it over for a bit, nodded, and, with a

sly look at Sharlotta, nodded toward the bed. Thoughts of

great gain had ever been an aphrodisiac for Jarlaxle.

 * * * * *

 Jarlaxle paced his room later that night, having

dismissed Sharlotta that he could consider in private the

information she had brought to him. According to the woman-

who had been so ill-briefed by Dwahvel- Dallabad Oasis was

working as a relay point for Pasha Da'Daclan, the exit for

information to Da'Daclan's more powerful allies far from

Calimport. Run by some insignificant functionary named

Soulez, Dallabad was an independent fortress. It was not an

official part of the Rakers or any other guild from the

city. Soulez apparently accepted payment to serve as

information-relay, and also, Sharlotta had explained,

sometimes collected tolls along the northwestern trails.

 Jarlaxle continued to pace, digesting the information,

playing it in conjunction with the earlier suggestions of

Artemis Entreri. He felt the telepathic intrusion of his

newest ally then, but he merely adjusted his magical eye

patch to ward off the call.

 There had to be some connection here, some truth within

the truth, some planned relationship between Dallabad's

tenuous position and the mere convenience of this all.

Hadn't Entreri earlier suggested that Jarlaxle conquer some

place outside of Calimport where he could more safely set up

a crystalline tower?

 And now this: a perfect location practically handed over

to him for conquest, a place so conveniently positioned for

Bregan D'aerthe to make a double gain.

 The mental intrusions continued. It was a strong call,

the strongest Jarlaxle had ever felt through his eye patch.

 He wants something, Crenshinibon said in the mercenary

leader's head.

 Jarlaxle started to dismiss the shard, thinking that his

own reasoning could bring him to a clearer picture of this

whole situation, but Crenshinibon's next statement leaped

past the conclusions he was slowly forming.

 Artemis Entreri has deeper designs here, the shard

insisted. An old grudge, perhaps, or some treasure within

the obvious prize.

 "Not a grudge," Jarlaxle said aloud, removing the

protective eye patch so that he and the shard could better

communicate. "If Entreri harbored such feelings as that,

then he would see to this Soulez creature personally. Ever

has he prided himself on working alone."

 You believe the sudden imposition of Dallabad Oasis, a

place never before mentioned, into both the equation of the

Rakers and our need to construct a tower to be a mere

fortunate coincidence? the shard asked, and before Jarlaxle

could even respond, Crenshinibon made its assessment clear.

Artemis Entreri harbors some ulterior motive for an assault

against Dallabad Oasis. There can be no doubt. Likely, he

knew that our informants would bring to us the suggestion

that conquering Dallabad would frighten Pasha Da'Daclan and

considerably strengthen our bargaining power with him.

 "More likely, Artemis Entreri arranged for our

informants to come to that very conclusion," Jarlaxle

reasoned, ending with a chuckle.

 Perhaps he views this as a way toward our destruction,

the shard imparted. That he can break free of us and rule on

his own.

 Jarlaxle was shaking his head before the full reasoning

even entered his mind. "If Artemis Entreri wished to be free

of us, he would find some excuse to depart the city."

 And run as faraway as Morik the Rogue, perhaps? came the

ironic thought.

 It was true enough, Jarlaxle had to admit. Bregan

D'aerthe had already proven that its arms on the surface

world were long indeed, long enough, perhaps, to catch a

runaway deserter. Still, Jarlaxle highly doubted the shard's

last reasoning. First of all, Artemis Entreri was wise

enough to understand that Bregan D'aerthe would not go

blindly against Dallabad or any other foe. Also, to

Jarlaxle's thinking, such a ploy to bring about Bregan

D'aerthe's downfall on the surface would be far too risky-

and would it not be more easily accomplished merely by

telling the greater authorities of Calimshan that a band of

dark elves had come to Calimport?

 He offered all of the reasoning to Crenshinibon,

building common ground with the artifact that the most

likely scenario here involved the shard's second line of

reasoning, that of a secret treasure within the oasis.

 The drow mercenary closed his eyes and absorbed the

Crystal Shard's feelings on these plausible and growing

suspicions and laughed again when he learned that he and the

artifact had both come to accept the conclusion and were of

like mind concerning it. Both were more amused and impressed

than angry. Whatever Entreri's personal motives, and whether

or not the information connecting Dallabad to Pasha

Da'Daclan held any truth or not, the oasis would be a worthy

and seemingly safe acquisition.

 More so to the artifact than to the dark elf, for

Crenshinibon had made it quite clear to Jarlaxle that it

needed to construct an image of itself, a tower to collect

the brilliant sunlight.

 A step closer to its ever-present, final goal.

 Chapter 7

 TURNING ADVANTAGE

 INTO DISASTER

 Kohrin Soulez held his arm up before him, focusing his

thoughts on the black, red-laced gauntlet that he wore on

his right hand. Those laces seemed to pulse now, an all-too-

familiar feeling for the secretive and secluded man.

 Someone was trying to look in on him and his fortress at

Dallabad Oasis.

 Soulez forced his concentration deeper into the magical

glove. He had recently been approached by a mediator from

Calimport inquiring about a possible sale of his beloved

sword, Charon's Claw. Soulez, of course, had balked at the

absurd notion. He held this item more dear to his heart than

he had any of his numerous wives, even above his many, many

children. The offer had been serious, promising wealth

beyond imagination for the single item.

 Soulez had gained enough understanding of Calimport's

guildsmen and had been in possession of Charon's Claw long

enough to know what a serious offer, obviously refused and

without room for bargaining, might bring, and so he was not

surprised to find that prying eyes were seeking him out now.

Since further investigation had whispered that the would-be

purchaser might be Artemis Entreri and the Basadoni Guild,

Soulez had been watching carefully for those eyes in

particular.

 They would look for weakness but would find none, and

thus, he believed, they would merely go away.

 As Soulez fell deeper into the energies of the gauntlet,

he came to recognize a new element, dangerous only because

it hinted that the would-be thief this time might not be so

easily dissuaded. These were not the magical energies of a

wizard he felt, nor the prayers of a divining priest. No,

this energy was different than the expected, but certainly

nothing beyond the understanding of Soulez and the gauntlet.

 "Psionics," he said aloud, looking past the gauntlet to

his lieutenants, who were standing at attention about his

throne room.

 Three of them were his own children. The fourth was a

great military commander from Memnon, and the fifth was a

renowned, and now retired, thief from Calimport.

Conveniently, Soulez thought, a former member of the

Basadoni Guild.

 "Artemis Entreri and the Basadonis," Soulez told them,

"if it is them, have apparently found access to a

psionicist."

 The five lieutenants muttered among themselves about the

implications of that.

 "Perhaps that has been Artemis Entreri's edge for all

these years," the youngest of them, Kohrin Soulez's

daughter, Ahdahnia, remarked.

 "Entreri?" laughed Preelio, the old thief. "Strong of

mind? Certainly. Psionics? Bah! He never needed them, so

fine was he with the blade."

 "But whoever seeks my treasure has access to the mind

powers," said Soulez. "They believe that they have found an

edge, a weakness of mine and of my treasure's, that they can

exploit. That only makes them more dangerous, of course. We

can expect an attack."

 All five of the lieutenants stiffened at that

proclamation, but none seemed overly concerned. There was no

grand conspiracy against Dallabad among the guilds of

Calimport. Kohrin Soulez had paid dearly to certify that

information right away. The five knew that no one guild, or

even two or three of the guilds banded together, could

muster the power to overthrow Dallabad-not while

 Soulez carried the sword and the gauntlet and could

render any wizards all but ineffective.

 "No soldiers will break through our walls," Ahdahnia

remarked with a confident smirk. "No thieves will slide

through the shadows to the inner structures."

 "Unless through some devilish mind power," Preelio put

in, looking to the elder Soulez.

 Kohrin Soulez only laughed. "They believe they have

found a weakness," he reiterated. "I can stop them with

this-" he held up the glove-"and of course, I have other

means." He let the thought hang in the air, his smile

bringing grins to the faces of all in attendance. There was

a sixth lieutenant, after all, one little seen and little

bothered, one used primarily as an instrument of

interrogation and torture, one who preferred to spend as

little time with the humans as possible.

 "Secure the physical defenses," Soulez instructed them.

"I will see to the powers of the mind."

 He waved them away and sat back, focusing again on his

mighty black gauntlet, on the red stitching that ran through

it like veins of blood. Yes, he could feel the meager

prying, and while he wished that the jealous folk would

simply leave him to his business in peace, he believed that

he would enjoy this little bit of excitement.

 He knew that Yharaskrik certainly would.

 Far below Kohrin Soulez's throne room, in deep tunnels

that few of Soulez's soldiers even knew existed, Yharaskrik

was already well aware that someone or something using

psionic energies had breached the oasis. Yharaskrik was a

mind flayer, an illithid, a humanoid creature with a bulbous

head that resembled a huge brain, with several tentacles

protruding from the part of his face where a nose, mouth,

and chin should have been. Illithids were horrible to

behold, and could be quite formidable physically, but their

real powers lay in the realm of the mind, in psionic

energies that dwarfed the powers of human practitioners,

even of drow practitioners. Illithids could simply overwhelm

an opponent with stunning blasts of mental energies, and

either enslave the unfortunate victim, his mind held in a

fugue state, or move in for a feast, attaching their horrid

tentacles to the helpless victim and burrowing in to suck

out brain matter.

 Yharaskrik had been working with Kohrin Soulez for many

years. Soulez considered the creature as much an indentured

servant as a minion. He believed he had cut a fair deal with

the creature after Soulez had apparently rendered Yharaskrik

helpless in a short battle, capturing the illithid's mind

blast within the magical netting of his gauntlet and thus

leaving Yharaskrik open to a devastating counterstrike with

the deadly sword. In truth, had Soulez gone for that strike,

Yharaskrik would have melted away into the stone, using

energies not directed against Soulez and thus beyond the

reach of the gauntlet.

 Soulez had not pressed the attack, though, as

Yharaskrik's communal brain had calculated. The

opportunistic man had struck a deal instead, offering the

illithid its life and a comfortable place to do its

meditation-or whatever else it was that illithids did-in

exchange for certain services whenever they were needed,

primarily to aid in the defense of Dallabad Oasis.

 In all these years, Kohrin Soulez had never once

harbored any suspicions that coming to Dallabad in such a

capacity had been Yharaskrik's duty all along, that the

illithid had been chosen among its strange kin to seek out

and study the black and red gauntlet, as mind flayers were

often sent to learn of anything that could so block their

devastating energies. In truth, Yharaskrik had learned

little of use concerning the gauntlet over the years, but

the creature was never anxious about that. Brilliant

illithids were among the most patient of all the creatures

in the multiverse, savoring the process more than the goal.

Yharaskrik was quite content in its tunnel home.

 Some psionic force had tickled the illithid's

sensibility, and Yharaskrik felt enough of the stream of

energy to know that it was no other illithid psionically

prying about Dallabad Oasis.

 The mind flayer, as confident in his superiority as all

of his kind, was more intrigued than concerned. He was

actually a bit perturbed that the fool Soulez had captured

that psychic call with his gauntlet, but now the call had

returned, redirected. Yharaskrik had called back, bringing

his roving mind eye down, down, to the deep caverns.

 The illithid did not try to hide its surprise when it

discerned the source of that energy, nor did the creature on

the other end, a drow, even begin to mask his own stunned

reaction.

 Haszakkin! the drow's thoughts instinctively screamed,

their word for illithid-a word that conveyed a measure of

respect the drow rarely gave to any creature that was not

drow.

 Dyon G'ennivalz? Yharaskrik asked, the name of a drow

city the illithid had known well in its younger days.

 Menzoberranzan, came the psionic reply.

 House Oblodra, the brilliant creature imparted, for that

atypical drow house was well known among all the mind flayer

communities of Faerun's Underdark.

 No more, came Kimmuriel's response.

 Yharaskrik sensed anger there, and understood it well as

Kimmuriel relayed the memories of the downfall of his

arrogant family. There had been, during the Time of

Troubles, a period when magic, but not psionics, had ceased

to function. In that too-brief time, the leaders of House

Oblodra had challenged the greater houses of Menzoberranzan,

including mighty Matron Baenre herself. The energies shifted

with the shifting of the gods, and psionics had become

temporarily impotent, while the powers of conventional magic

had returned. Matron Baenre's response to the threats of

House Oblodra had wiped the structure and all of the family-

except for Kimmuriel, who had wisely used his ties with

Jarlaxle and Bregan D'aerthe to make a hasty retreat-from

the city, dropping it into the chasm called the Clawrift.

 You seek the conquest of Dallabad Oasis? Yharaskrik

asked, fully expecting an answer, for creatures

communicating through psionics often held their own

loyalties to each other even above those of their kindred.

 Dallabad will be ours before the night has passed,

Kimmuriel honestly replied.

 The connection abruptly ended, and Yharaskrik understood

the hasty retreat as Kohrin Soulez sauntered into the dark

chamber, his right hand clad in the cursed gauntlet that so

interfered with psionic energy.

 The illithid bowed before his supposed master.

 "We have been scouted," Soulez said, getting right to

the point, his tension obvious as he stood before the horrid

mind flayer.

 "Mind s eye," the illithid agreed in its physical,

watery voice. "I sensed it."

 "Powerful?" Soulez asked.

 Yharaskrik gave a quiet gurgle, the illithid equivalent

of a resigned shrug, showing his lack of respect for any

psionicist that was not illithid. It was an honest

appraisal, even though the psionicist in question was drow

and not human, and tied to a drow house that was well known

among Yharaskrik's people. Still, though the mind flayer was

not overly concerned about any battle he might see against

the drow psionicist, Yharaskrik knew the dark elves well

enough to understand that the Oblodran psionicist would

likely be the least of Kohrin Soulez's problems.

 "Power is always a relative concept," the illithid

answered cryptically.

 * * * * *

 Kohrin Soulez felt the tingling of magical energy as he

ascended the long spiral staircase that took him back to the

ground level of his palace in Dallabad. The guild-master

broke into a run, scrambling, muscles working to their

limits and his old bones feeling no pain. He thought that

the attack must already be underway.

 He calmed somewhat, slowing and huffing and puffing to

catch his breath. He came up into the guild house to find

many of his soldiers milling about, talking excitedly, but

seeming more curious than terrified.

 "Is it yours, Father?" asked Ahdahnia, her dark eyes

gleaming.

 Kohrin Soulez stared at her curiously, and taking the

cue, Ahdahnia led him to an outer room with an east-facing

window.

 There it stood, right in the middle of Dallabad Oasis,

within the outer walls of Kohrin Soulez's fortress.

 A crystalline tower, gleaming in the bright sunlight, an

image of Crenshinibon, the calling card of doom.

 Kohrin Soulez's right hand throbbed with tingling energy

as he looked at the magical structure. His gauntlet could

capture magical energy and even turn it back against the

initiator. It had never failed him, but in just looking at

this spectacular tower the guildmaster suddenly recognized

that he and his toys were puny things indeed. He knew

without even going out and trying that he could not hope to

drag the magical energies from that tower, that if he tried,

it would consume him and his gauntlet. He shuddered as he

pictured a physical manifestation of that absorption, an

image of Kohrin Soulez frozen as a gargoyle on the top rim

of that magnificent tower.

 "Is it yours, Father?" Ahdahnia asked again.

 The eagerness left her voice and the sparkle left her

eyes as Kohrin turned to her, his face bloodless.

 Outside of Dallabad fortress's wall, under the shelter

of a copse of palm trees and surrounded by globes of magical

darkness, Jarlaxle called to the tower. Its outer wall

elongated, and sent forth a tendril, a stairway tunnel that

breached the darkness globes and reached to the mercenary's

feet. Secure that his soldiers were all in place, Jarlaxle

ascended the stairs into the tower proper. With a thought to

the Crystal Shard, he retracted the tunnel, effectively

sealing himself in.

 From that high vantage point in the middle of the

fortress courtyard, Jarlaxle watched the unfolding drama

around him.

 Could you dim the light? he telepathically asked the

tower.

 Light is strength, Crenshinibon answered. For you,

perhaps, the mercenary replied. For me, it is uncomfortable.

 Jarlaxle felt a sensation akin to a chuckle from the

Crystal Shard, but the artifact did comply and thicken its

eastern wall, considerably dulling the light in the room. It

also provided a floating chair for Jarlaxle, so that he

could drift about the perimeter of the room, studying the

battle that would soon unfold.

 Notice that Artemis Entreri will partake of the attack,

the Crystal Shard remarked, and it sent the chair floating

to the northern side of the room. Jarlaxle took the cue and

focused hard down below, outside the fortress wall, to the

tents and trees and boulders. Finally, with helpful guidance

from the artifact, the drow spotted the figure lurking about

the shadows.

 He did not do so when we planned the attack on Pasha

Da'Daclan, Crenshinibon added. Of course, the Crystal Shard

knew that Jarlaxle was considering the same thing. The

implications continued to follow the line that Entreri had

some secret agenda here, some private gain that was either

outside of the domain of Bregan D'aerthe, or held some

consequence within the second level of the band's hierarchy.

 Either way, both Jarlaxle and Crenshinibon thought it

more amusing than in any way threatening.

 The floating chair drifted back across the small

circular room, putting Jarlaxle in line with the first

diversionary attack, a series of darkness globes at the top

of the outer wall. The soldiers there went into a panic,

running and crying out to reform a defensive line away from

the magic, but even as they moved back-in fairly good order,

Jarlaxle noted-the real attack began, bubbling up from the

ground within the fortress courtyard.

 Rai-guy had crossed the courtyard, ten difficult feet at

a time, casting a series of passwall spells out of a wand.

Now, from a natural tunnel that he had fortunately located

below the fortress, the drow wizard enacted the last of

those passwalls, vanishing a section of stone and dirt.

 Immediately the soldiers of Bregan D'aerthe arose,

floating with drow levitation into the courtyard, enacting

darkness globes above them to confuse their enemies and to

lessen the blinding impact of the hated sun.

 "We should have attacked at night," Jarlaxle said aloud.

 Daytime is when my power is at its peak, Crenshinibon

responded immediately, and Jarlaxle felt the rest of the

thought keenly. Crenshinibon was none-too-subtly reminding

him that it was more powerful than all of Bregan D'aerthe

combined.

 That expression of confidence was more than a little

disconcerting to the mercenary leader, for reasons that he

hadn't yet begun to untangle.

 Rai-guy stood in the hole, issuing orders to those dark

elves running and leaping into levitation, floating up and

eager for battle. The wizard was particularly animated this

day. His blood was up, as always during a conquest, but he

was not pleased at all that Jarlaxle had decided to launch

the attack at dawn, a seemingly foolish trade-off of putting

his soldiers, used to a world of blackness, at a

disadvantage, for the simple gain of constructing a

crystalline tower vantage point. The appearance of the tower

was an amazing thing, without doubt, one that showed the

power of the invaders clearly to those defending inside.

Rai-guy did not diminish the value of striking such terror,

but every time he saw one of his soldiers squint painfully

as he rose up out of the hole into the daylight, the wizard

considered his leader's continuing surprising behavior and

gritted his teeth in frustration.

 Also, the mere fact that they were using dark elves

openly against the fortress seemed more than a bit of a

gamble. Could they not have accomplished this conquest, as

they had planned to do with Pasha Da'Daclan, by striking

openly with human, perhaps even kobold soldiers, while the

dark elves infiltrated more quietly? What would be left of

Dallabad after the conquest now, after all? Almost all

remaining alive within-and there would be many, since the

dark elves led every assault with their trademark sleep-

poisoned hand crossbow darts-would have to be executed

anyway, lest they communicate the truth of their conquerors.

 Rai-guy reminded himself of his place in the guild and

knew it would take a monumental error on the part of

Jarlaxle, one that cost the lives of many of Bregan

D'aerthe, for him to rally enough support truly to overthrow

Jarlaxle. Perhaps this would be that mistake.

 The wizard heard a change in the timbre of the shouts

from above. He glanced up, taking note that the sunlight

seemed brighter, that the globes of magical darkness had

gone away. The magically created shaft, too, suddenly

disappeared, capturing a pair of levitating soldiers within

it as the stone and dirt rematerialized. It lasted only a

moment, as if something suddenly reached out and grabbed

away the magic that was trying to dispel Rai-guys vertical

passwall dweomers. That moment was long enough to destroy

utterly the two unfortunate drow soldiers.

 The wizard cursed at Jarlaxle, but under his breath.

 He reminded himself to keep safe and to see, in the end,

if this attack, even if a complete failure, might not prove

personally beneficial.

 Kohrin Soulez fell back. His sensibilities were stung,

both by the realization that these were dark elves that had

come to secluded Dallabad, and by the magical counterattack

that had overwhelmed his gauntlet. He had come out from the

main house to rally his soldiers, the blood-red blade of

Charon's Claw bared and waving, leaving streaks of ashy

blackness in the air. Soulez had run to the area of obvious

invasion, where globes of darkness and screams of pain and

terror heralded the fighting.

 Dispelling those globes was no major task for the

gauntlet, nor was closing the hole in the ground through

which the enemy continued to arrive, but Soulez had nearly

been overwhelmed by a wave of energy that countered the

countering energy he was exerting himself. It was a blast of

magical power so raw and pure that he could not hope to

contain it. He knew it had come from the tower.

 The tower!

 The dark elves!

 His doom was at hand!

 He fell back into the main house, ordering his soldiers

to fight to the last. As he ran along the more deserted

corridors leading to his private chambers, his dear Ahdahnia

right behind him, he called out to Yharaskrik to come and

whisk him away.

 There was no answer.

 "He has heard me," Soulez assured his daughter anyway.

"We need only escape long enough for Yharaskrik to come to

us. Then we will run out to inform the lords of Calimport

that the dark elves have come."

 "The traps and locks along the hallways will keep our

enemies at bay," Ahdahnia replied.

 Despite the surprising nature of their enemies, the

woman actually believed the claim. These long corridors

weaving along the somewhat circular main house of Dallabad

were lined with heavy, metal-banded doors of stone and wood

layers that could defeat most intrusions, wizardly or

physical. Also, the sheer number of traps in place between

the outer walls and Kohrin Soulez's inner sanctuary would

deter and daunt the most seasoned of thieves.

 But not the most clever.

 Artemis Entreri had worked his way unnoticed to the base

of the fortress's northern wall. It was no small feat- an

impossible one under normal circumstances, for there was an

open field surrounding the fortress, running nearly a

hundred feet to the trees and tents and boulders, and

several of the small ponds that marked the place- but this

was not a normal circumstance. With a tower materializing

inside the fortress, most of the guards were scurrying

about, trying to find some answers as to whether it was an

invading enemy or some secret project of Kohrin Soulez's.

Even those guards on the walls couldn't help but stare in

awe at that amazing sight.

 Entreri dug himself in. His borrowed black cloak-a

camouflaging drow piwafwi that wouldn't last long in the

sun-offered him some protection should any of the guards

lean over the twenty foot wall and look down at him.

 The assassin waited until the sounds of fighting erupted

from within.

 To untrained eyes, the wall of Kohrin Soulez's fortress

would have seemed a sheer thing indeed, all of polished

white marble joints forming an attractive contrast to the

brownish sandstone and gray granite. To Entreri, though, it

seemed more of a stairway than a wall, with many seam-steps

and finger-holds.

 He was up near the top in a matter of seconds. The

assassin lifted himself up just enough to glance over at the

two guards anxiously reloading their crossbows. They were

looking in the direction of the courtyard where the battle

raged.

 Over the wall without a sound went the piwafwi-cloaked

assassin. He came down from the wall only a few moments

later, dressed as one of Kohrin Soulez's guards.

 Entreri joined in with some others running frantically

around to the front courtyard, but he broke away from them

as he came in sight of the fighting. He melted back against

the wall and toward the open, main door, where he spotted

Kohrin Soulez. The guildmaster was battling drow magic and

waving that wondrous sword. Entreri kept several steps ahead

of the man as he was forced to fall back. The assassin

entered the main building before Soulez and his daughter.

 Entreri ran, silent and unseen, along those corridors,

through the open doors, past the unset traps, ahead of the

two fleeing nobles and those soldiers trailing their leader

to secure the corridor behind him. The assassin reached the

main door of Soulez's private chambers with enough time to

spare to recognize that the alarms and traps on this portal

were indeed in place and to do something about them.

 Thus, when Ahdahnia Soulez pushed open that magnificent,

gold-leafed door, leading her father into his seemingly

secure chamber, Artemis Entreri was already there, standing

quietly ready behind a floor-to-ceiling tapestry.

 The three Dallabad soldiers-well-trained, well-armed,

and well-armored with shining chain and small bucklers-faced

off against the three dark elves along the western wall of

the fortress. The men, frightened as they were, kept the

presence of mind to form a triangular defense, using the

wall behind them to secure their backs.

 The dark elves fanned out and came at them in unison.

Their amazing drow swords-two for each warrior-worked

circular attack routines so quickly that the paired weapons

seemed to blur the line between where one sword stopped and

the other began.

 The humans, to their credit, held strong their position,

offered parries and blocks wherever necessary, and

suppressed any urge to scream out in terror and charge

blindly-as some of their nearby comrades were doing to

disastrous results. Gradually, talking quickly between them

to analyze each of their enemy's movements, the trio began

to decipher the deceptive and brilliant drow sword dance,

enough so, at least, to offer one or two counters of their

own.

 Back and forth it went, the humans wisely holding their

position, not following any of the individually retreating

dark elves and thus weakening their own defenses. Blade rang

against blade, and the magical swords Kohrin Soulez had

provided his best-trained soldiers matched up well enough

against the drow weapons.

 The dark elves exchanged words the humans did not

understand. Then the three drow attacked in unison, all six

swords up high in a blurring dance. Human swords and shields

came up to meet the challenge and the resulting clang of

metal against metal rang out like a single note.

 That note soon changed, diminished, and all three of the

human soldiers came to recognize, but not completely to

comprehend, that their attackers had each dropped one sword.

 Shields and swords up high to meet the continuing

challenge, they only understood their exposure below the

level of the fight when they heard the clicks of three small

crossbows and felt the sting as small darts burrowed into

their bellies.

 The dark elves backed off a step. Tonakin Ta'salz, the

central soldier, called out to his companions that he was

hit, but that he was all right. The soldier to Tonakin's

left started to say the same, but his words were slurred and

groggy. Tonakin glanced over just in time to see him tumble

facedown in the dirt. To his right, there came no response

at all.

 Tonakin was alone. He took a deep breath and skittered

back against the wall as the three dark elves retrieved

their dropped swords. One of them said something to him that

he did not understand, but while the words escaped him, the

expression on the drow's face did not.

 He should have fallen down asleep, the drow was telling

him. Tonakin agreed wholeheartedly as the three came in

suddenly, six swords slashing in brutal and perfectly

coordinated attacks.

 To his credit, Tonakin Ta'salz actually managed to block

two of them.

 And so it went throughout the courtyard and all along

the wall of the fortress. Jarlaxle's mercenaries, using

mostly physical weapons but with more than a little magic

thrown in, overwhelmed the soldiers of Dallabad. The

mercenary leader had instructed his killers to spare as many

as possible, using sleep darts and accepting surrender. He

noted, though, that more than a few were not waiting long

enough to find out if any opponents who had resisted the

sleep poison might offer a surrender.

 The dark elf leader merely shrugged at that, hardly

concerned. This was open battle, the kind that he and his

mercenaries didn't see often enough. If too many of Kohrin

Soulez's soldiers were killed for the oasis fortress to

properly function, then Jarlaxle and Crenshinibon would

simply find replacements. In any case, with Soulez chased

back into his house by the sheer power of the Crystal Shard,

the assault had already reached its second stage.

 It was going along beautifully. The courtyard and wall

were already secured, and the house had been breached at

several points. Now Kimmuriel and Rai-guy at last came onto

the scene.

 Kimmuriel had several of the captives who were still

awake dragged before him, forcing them to lead the way into

the house. He would use his overpowering will to read their

thoughts as they walked him and the drow through the trapped

maze to the prize that was Soulez.

 Jarlaxle rested back in the crystalline tower. A part of

him wanted to go down and join in the fun, but he decided

instead to remain and share the moment with his most

powerful companion, the Crystal Shard. He even allowed the

artifact to thin the eastern wall once more, allowing more

sunlight into the room.

 "Where is he?" Kohrin Soulez fumed, stomping about the

room. "Yharaskrik!"

 "Perhaps he cannot get through," Ahdahnia reasoned. She

moved nearer to the tapestry as she spoke.

 Entreri knew he could step out and take her down, then

go for his prize. He held the urge, intrigued and wary.

 "Perhaps the same force from the tower-" Ahdahnia went

on.

 "No!" Kohrin Soulez interrupted. "Yharaskrik is beyond

such things. His people see things-everything- differently."

 Even as he finished, Ahdahnia gasped and skittered back

across Entreri's field of view. Her eyes went wide as she

looked back in the direction of her father, who had walked

out of Entreri's very limited line of sight.

 Confident that the woman was too entranced by whatever

it was that she was watching, Entreri slipped down low to

one knee and dared peek out around the tapestry.

 He saw an illithid step out of the psionic dimensional

doorway and into the room to stand before Kohrin.

 A mind flayer!

 The assassin fell back behind the tapestry, his thoughts

whirling. Very few things in all the world could rattle

Artemis Entreri, who had survived life on the streets from a

tender young age and had risen to the very top of his

profession, who had survived Menzoberranzan and many, many

encounters with dark elves. One of those few things was a

mind flayer. Entreri had seen a few in the dark elf city,

and he abhorred them more than any other creature he had

ever met. It wasn't their appearance that so upset the

assassin, though they were brutally ugly by any but illithid

standards. No, it was their very demeanor, their different

view of the world, as Kohrin had just alluded to.

 Throughout his life, Artemis Entreri had gained the

upper hand because he understood his enemies better than

they understood him. He had found the dark elves a bit more

of a challenge, based on the fact that the drow were too

experienced-were simply too good at conspiring and plotting

for him to gain any real comprehension . . . any that he

could hold confidence in, at least.

 With illithids, though he had only dealt with them

briefly, the disadvantage was even more fundamental and

impossible to overcome. There was no way Artemis Entreri

could understand that particular enemy because there was no

way he could bring himself to any point where he could view

the world as an illithid might. No way.

 So Entreri tried to make himself very small. He listened

to every word, every inflection, every intake of breath,

very carefully.

 "Why did you not come earlier to my call?" Kohrin Soulez

demanded.

 "They are dark elves," Yharaskrik responded in that

bubbling, watery voice that sounded to Entreri like a very

old man with too much phlegm in his throat. "They are within

the building."

 "You should have come earlier!" Ahdahnia cried. "We

could have beaten-" Her voice left her with a gasp. She

stumbled backward and seemed about to fall. Entreri knew the

mind flayer had just hit her with some scrambling burst of

mental energy.

 "What do I do?" Kohrin Soulez wailed.

 "There is nothing you can do," answered Yharaskrik. "You

cannot hope to survive."

 "P-par-parlay with them, F-father!" cried the recovering

Ahdahnia. "Give them what they want-else you cannot hope to

survive."

 "They will take what they want," Yharaskrik assured her,

and turned back to Kohrin Soulez. "You have nothing to

offer. There is no hope."

 "Father?" Ahdahnia asked, her voice suddenly weak,

almost pitiful.

 "You attack them!" Kohrin Soulez demanded, holding his

deadly sword out toward the illithid. "Overwhelm them!"

 Yharaskrik made a sound that Entreri, who had mustered

enough willpower to peek back around the tapestry,

recognized to be an expression of mirth. It wasn't a laugh,

actually, but more like a clear, gasping cough.

 Kohrin Soulez, too, apparently understood the meaning of

the reply, for his face grew very red.

 "They are drow. Do you now understand that?" the

illithid asked. "There is no hope."

 Kohrin Soulez started to respond, to demand again that

Yharaskrik take the offensive, but as if he had suddenly

come to figure it all out, he paused and stared at his

octopus-headed companion. "You knew," he accused. "When the

psionicist entered Dallabad, he conveyed ..."

 "The psionicist was drow," the illithid confirmed.

 "Traitor!" Kohrin Soulez cried.

 "There is no betrayal. There was never friendship, or

even alliance," the illithid remarked logically.

 "But you knew!"

 Yharaskrik didn't bother to reply.

 "Father?" Ahdahnia asked again, and she was trembling

visibly.

 Kohrin Soulez's breath came in labored gasps. He brought

his left hand up to his face and wiped away sweat and tears.

"What am I to do?" he asked, speaking to himself. "What

will..."

 Yharaskrik began that coughing laughter again, and this

time, it sounded clearly to Entreri that the creature was

mocking pitiful Soulez.

 Kohrin Soulez composed himself suddenly and glared at

the creature. "This amuses you?" he asked.

 "I take pleasure in the ironies of the lesser species,"

Yharaskrik responded. "How much your whines sound as those

of the many you have killed. How many have begged for their

lives futilely before Kohrin Soulez, as he will now futilely

beg for his at the feet of a greater adversary than he can

possibly comprehend?"

 "But an adversary that you know well!" Kohrin cried.

 "I prefer the drow to your pitiful kind," Yharaskrik

freely admitted. "They never beg for mercy that they know

will not come. Unlike humans, they accept the failings of

individual-minded creatures. There is no greater joining

among them, as there is none among you, but they understand

and accept that fallibility." The illithid gave a slight

bow. "That is all the respect I now offer to you, in the

hour of your death," Yharaskrik explained. "I would throw

energy your way, that you might capture it and redirect it

against the dark elves- and they are close now, I assure

you-but I choose not to."

 Artemis Entreri recognized clearly the change that came

over Kohrin Soulez then, the shift from despair to nothing-

to-lose anger that he had seen so many times during his

decades on the tough streets.

 "But I wear the gauntlet!" Kohrin Soulez said

powerfully, and he moved the magnificent sword out toward

 Yharaskrik. "I will at least get the pleasure of first

witnessing your end!"

 But even as he made the declaration, Yharaskrik seemed

to melt into the stone at his feet and was gone.

 "Damn him!" Kohrin Soulez screamed. "Damn you-" His

tirade cut short as a pounding came on the door.

 "Your wand!" the guildmaster cried to his daughter,

turning to face her, in the direction of the floor-to-

ceiling tapestry that decorated his private chamber.

 Ahdahnia just stood there, wide-eyed, making no move to

reach for the wand at her belt. Her expression changing not

at all, she crumpled to the floor. There stood Artemis

Entreri.

 Kohrin Soulez's eyes widened as he watched her descent,

but as if he hardly cared for the fall of Ahdahnia other

than its implications for his own safety, his gaze focused

clearly on Entreri.

 "It would have been so much easier if you had merely

sold the blade to me," the assassin remarked.

 "I knew this was your doing, Entreri," Soulez growled

back at him, advancing a step, the blood-red blade gleaming

at the ready.

 "I offer you one more chance to sell it," Entreri said,

and Soulez stopped short, his expression one of pure

incredulity. "For the price of her life," the assassin

added, pointing down at Ahdahnia with his jeweled dagger.

"Your own life is yours to bargain for, but you'll have to

make that bargain with others."

 Another bang sounded out in the corridor, followed by

the sounds of some fighting.

 "They are close, Kohrin Soulez," Entreri remarked,

"close and overwhelming."

 "You brought dark elves to Calimport," Soulez growled

back at him.

 "They came of their own accord," Entreri replied. "I was

merely wise enough not to try to oppose them. So I make my

offer, but only this one last time. I can save Ahdahnia- she

is not dead but merely asleep." To accentuate his point, he

held up a small crossbow quarrel of unusual design, a drow

bolt that had been tipped with sleeping poison. "Give me the

sword and gauntlet-now-and she lives. Then you can bargain

for your own life. The sword will do you little good against

the dark elves, for they need no magic to destroy you."

 "But if I am to bargain for my life, then why not do so

with the sword in hand?" Kohrin Soulez asked.

 In response, Entreri glanced down at the sleeping form

of Ahdahnia.

 "I am to trust that you will keep your word?" Soulez

answered.

 Entreri didn't answer, other than to fix the man with a

cold stare.

 There came a sharp rap on the heavy door. As if incited

by that sound of imminent danger, Kohrin Soulez leaped

forward, slashing hard.

 Entreri could have killed Ahdahnia and still dodged, but

he did not. He slipped back behind the tapestry and went

down low, scrambling along its length. He heard the tearing

behind him as Soulez slashed and stabbed. Charon's Claw

easily sliced the heavy material, even took chunks out of

the wall behind it.

 Entreri came out the other side to find Soulez already

moving in his direction, the man wearing an expression that

seemed half crazed, even jubilant.

 "How valuable will the drow elves view me when they

enter to find Artemis Entreri dead?" he squealed, and he

launched a thrust, feint and slash for the assassin's

shoulder.

 Entreri had his own sword out then, in his right hand,

his dagger still in his left, and he snapped it up, driving

the slash aside. Soulez was good, very good, and he had the

formidable weapon back in close defensively before the

assassin could begin to advance with his dagger.

 Respect kept Artemis Entreri back from the man, and more

importantly, from that devastating weapon. He knew enough

about Charon's Claw to understand that a simple nick from

it, even one on his hand that he might suffer in a

successful parry, would fester and grow and would likely

kill him.

 Confidant that he'd find the right opening, the deadly

assassin stalked the man slowly, slowly.

 Soulez attacked again with a low thrust that Entreri

hopped back from, and a thrust high that the assassin

ducked. Entreri slapped at the red blade with his sword and

thrust at his opponent's center mass. It was a brilliantly

quick routine that would have left almost any opponent at

least shallowly stabbed.

 He never got near to hitting Entreri. Then he had to

scramble and throw out a cut to the side to keep the

assassin, who had somehow quick-stepped to his right while

slapping hard at the third thrust, at bay.

 Kohrin Soulez growled in frustration as they came up

square again, facing each other from a distance of about ten

feet, with Entreri continuing that composed stalk. Now

Soulez also moved, angling to intercept.

 He was dragging his back foot behind him, Entreri noted,

keeping ready to change direction, trying to cut off the

room and any possible escape routes.

 "You so desperately desire Charon's Claw," Soulez said

with a chuckle, "but do you even begin to understand the

true beauty of the weapon? Can you even guess at its power

and its tricks, assassin?"

 Entreri continued to back and pace-back to the left,

then back to the right-allowing Soulez to shrink down the

battlefield. The assassin was growing impatient, and also,

the sounds on the door indicated that the resistance in the

hallway had come to an end. The door was magnificent and

strong, but it would not hold out long, and Entreri wanted

this finished before Rai-guy and the dark elves arrived.

 "You think I am an old man," Soulez remarked, and he

came forward in a short rush, thrusting.

 Entreri picked it off and this time came forward with a

counter of his own, rolling his sword under Soulez's blade

and sliding it out. The assassin turned and stepped ahead,

dagger rushing forward, but he had to disengage from the

powerful sword too soon. The angle of the parry was forcing

the enchanted blade dangerously close to Entreri's exposed

hand, and without the block, he had to skitter into a quick

retreat as Soulez slashed across.

 "I am an old man," Soulez continued, sounding undaunted,

"but I draw strength from the sword. I am your fighting

equal, Artemis Entreri, and with this sword you are surely

doomed."

 He came on again, but Entreri retreated easily, sliding

back toward the wall opposite the door. He knew he was

running out of room, but to him that only meant that Kohrin

Soulez was running out of room, too, and out of time.

 "Ah, yes, run back, little rabbit," Soulez taunted. "I

know you, Artemis Entreri. I know you. Behold!" As he

finished, he began waving the sword before him, and Entreri

had to blink, for the blade began trailing blackness.

 No, not trailing, the assassin realized to his surprise,

but emitting blackness. It was thick ash that held in place

in the air in great sweeping opaque fans, altering the

'battlefield to Kohrin Soulez's designs.

 "I know you!" Soulez cried and came forward, sweeping,

sweeping more ash screens into the air.

 "Yes, you know me," Entreri answered calmly, and Soulez

slowed. The timbre of Entreri's voice had reminded him of

the power of this particular opponent. "You see me at night,

Kohrin Soulez, in your dreams. When you look into the

darkest shadows of those nightmares, do you see those eyes

looking back at you?"

 As he finished, he came forward a step, tossing his

sword slightly into the air before him, and at just the

right angle so that the approaching sword was the only thing

Kohrin Soulez could see.

 The room's door exploded into a thousand tiny little

pieces.

 Soulez hardly noticed, coming forward to meet the

attack, slapping the apparently thrusting sword on top, then

below and to the side. So beautifully angled was Entreri's

toss that the man's own quick parry strikes, one countering

the spin of the other, gave Soulez the illusion that Entreri

was still holding the other end of the blade.

 He leaped ahead, through the opaque fans of the sword's

conjured ash, and struck hard for where he knew the assassin

had to be.

 Soulez stiffened, feeling the sting in his back.

Entreri's dagger cut into his flesh.

 "Do you see those eyes looking back at you from the

shadows of your nightmares, Kohrin Soulez?" Entreri asked

again. "Those are my eyes."

 Soulez felt the dagger pulling at his life-force.

Entreri hadn't driven it home yet, but he didn't have to.

The man was beaten, and he knew it. Soulez dropped Charon's

Claw to the floor and let his arm slip down to his side.

 "You are a devil," he growled at the assassin.

 "I?" Entreri answered innocently. "Was it not Kohrin

Soulez who would have sacrificed his daughter for the sake

of a mere weapon?"

 As he finished, he was fast to reach down with his free

hand and yank the black gauntlet from Soulez's right hand.

To Soulez's surprise, the glove fell to the floor right

beside the sword.

 From the open doorway across the room came the sound of

a voice, melodic yet sharp, and speaking in a language that

rolled but was oft-broken with harsh and sharp consonant

sounds.

 Entreri backed away from the man. Soulez turned around

to see the ash lines drifting down to the floor, showing him

several dark elves standing in the room.

 * * * * *

 Kohrin Soulez took a deep, steadying breath. He had

dealt with worse than drow, he silently reminded himself. He

had parlayed with an illithid and had survived meetings with

the most notorious guildmasters of Calimport. Soulez focused

on Entreri then, seeing the man engaged in conversation with

the apparent leader of the dark elves, seeing the man

drifting farther and farther from him.

 There, right beside him, lay his precious sword, his

greatest possession-an artifact he would indeed protect even

at the cost of his own daughter's life.

 Entreri moved a bit farther from him. None of the drow

were advancing or seemed to pay Soulez any heed at all.

 Charon's Claw, so conveniently close, seemed to be

calling to him.

 Gathering all his energy, tensing his muscles and

calculating the most fluid course open to him, Kohrin Soulez

dived down low, scooped the black, red-stitched gauntlet

onto his right hand, and before he could even register that

it didn't seem to fit him the same way, scooped up the

powerful, enchanted sword.

 He turned toward Entreri with a growl. "Tell them that I

will speak with their leader . . ." he started to say, but

his words quickly became a jumble, his tone going low and

his pace slowing, as if something was pulling at his vocal

chords.

 Kohrin Soulez's face contorted weirdly, his features

seeming to elongate in the direction of the sword.

 All conversation in the room stopped. All eyes turned to

stare incredulously at Soulez.

 "T-to the Nine ... Nine Hells with y-you, Entreri!" the

man stammered, each word punctuated by a croaking groan.

 "What is he doing?" Rai-guy demanded of Entreri.

 The assassin didn't answer, just watched in amusement as

Kohrin Soulez continued to struggle against the power of

Charon's Claw. His face elongated again and wisps of smoke

began wafting up from his body. He tried to cry out, but

only an indecipherable gurgle came forth. The smoke

increased, and Soulez began to tremble violently, all the

while trying to scream out.

 Nothing more than smoke poured from his mouth.

 It all seemed to stop then, and Soulez stood staring at

Entreri and gasping.

 The man lived just long enough to put on the most

horrified and stunned expression Artemis Entreri had ever

seen. It was an expression that pleased Entreri greatly.

There was something too familiar in the way in which Soulez

had abandoned his daughter.

 Kohrin Soulez erupted in a sudden, sizzling burst. The

skin burned off his head, leaving no more than a whitened

skull and wide, horrified eyes.

 Charon's Claw hit the hard floor again, making more of a

dull thump than any metallic ring. The skull-headed corpse

of Kohrin Soulez crumpled in place.

 "Explain," Rai-guy demanded.

 Entreri walked over and, wearing a gauntlet that

appeared identical to the one Kohrin Soulez had but not a

match for the other since it was shaped for the same hand,

reached down and calmly gathered up his newest prize.

 "Pray I do not go to the Nine Hells, as you surely will,

Kohrin Soulez," the deadly assassin said to the corpse. "For

if I see you there, I will continue to torment you

throughout eternity."

 "Explain!" Rai-guy demanded more forcefully.

 "Explain?" Entreri echoed, turning to face the angry

drow wizard. He gave a shrug, as if the answer seemed

obvious. "I was prepared, and he was a fool."

 Rai-guy glared at him ominously, and Entreri only smiled

back, hoping his amused expression would tempt the wizard to

action.

 He held Charon's Claw now, and he wore the gauntlet that

could catch and redirect magic.

 The world had just changed in ways that the wretched

Rai-guy couldn't begin to understand.

 Chapter 8

 THE SIMPLE REASON

 The tower will remain. Jarlaxle has declared it," said

Kimmuriel. "The fortress weathered our attack well enough to

keep Dallabad operating smoothly, and without anyone outside

of the oasis even knowing that an assault had taken place."

 "Operating," Rai-guy echoed, spitting the distasteful

word out. He stared at Entreri, who walked beside him into

the crystal tower. Rai-guy's look made it quite clear that

he considered the events of this day the assassin's doing

and planned on holding Entreri personally responsible if

anything went wrong. "Is Bregan D'aerthe to become the

overseers of a great toll booth, then?"

 "Dallabad will prove more valuable to Bregan D'aerthe

than you assume," Entreri replied in his stilted use of the

drow language. "We can keep the place separate from House

Basadoni as far as all others are concerned. The allies we

place out here will watch the road and gather news long

before those in Calimport are aware. We can run many of our

ventures from out here, farther from the prying eyes of

Pasha Da'Daclan and his henchmen."

 "And who are these trusted allies who will operate

Dallabad as a front for Bregan D'aerthe?" Rai-guy demanded.

"I had thought of sending Domo."

 "Domo and his filthy kind will not leave the offal of

the sewers," Sharlotta Vespers put in.

 "Too good a hole for them," Entreri muttered.

 "Jarlaxle has hinted that perhaps the survivors of

Dallabad will suffice," Kimmuriel explained. "Few were

killed."

 "Allied with a conquered guild," Rai-guy remarked with a

sigh, shaking his head. "A guild whose fall we brought

about."

 "A very different situation from allying with a fallen

house of Menzoberranzan," Entreri declared, seeing the error

in the dark elf's apparent internal analogy. Rai-guy was

viewing things through the dark glass of Menzoberranzan, was

considering the generational feuds and grudges that members

of the various houses, the various families, held for each

other.

 "We shall see," the drow wizard replied, and he motioned

for Entreri to hang back with him as Kimmuriel, Berg'inyon,

and Sharlotta started up the staircase to the second level

of the magical crystalline tower.

 "I know that you desired Dallabad for personal reasons,"

Rai-guy said when the two were alone. "Perhaps it was an act

of vengeance, or that you might wear that very gauntlet upon

your hand and carry that same sword you now have sheathed on

your hip. Either way, do not believe you've done anything

here I don't understand, human."

 "Dallabad is a valuable asset," Entreri replied, not

backing away an inch. "Jarlaxle has a place where he can

safely construct and maintain the crystalline tower. There

was gain here to be had by all."

 "Even to Artemis Entreri," Rai-guy remarked.

 In answer, the assassin drew forth Charon's Claw,

presenting it horizontally to Rai-guy for inspection,

letting the drow wizard see the beauty of the item. The

sword had a slender, razor-edged, gleaming red blade, its

length inscribed with designs of cloaked figures and tall

scythes, accentuated by a black blood trough running along

its center. Entreri opened his hand enough for the wizard to

see the skull-bobbed pommel, with a hilt that appeared like

whitened vertebrae. Running from it toward the crosspiece,

the hilt was carved to resemble a backbone and rib-cage, and

the crosspiece itself resembled a pelvic skeleton, with legs

spread out wide and bent back toward the head, so that the

wielder's hand fit neatly within the "bony" boundaries. All

of the pommel, hilt and crosspiece was white, like bleached

bones-perfectly white, except for the eye sockets of the

skull pommel, which seemed like black pits at one moment and

flared with red fires the next.

 "I am pleased with the prize I earned," Entreri

admitted.

 Rai-guy stared hard at the sword, but his gaze

inevitably kept drifting toward the other, less-obvious

treasure: the black, red-stitched gauntlet on Entreri's

hand.

 "Such weapons can be more of a curse than a blessing,

human," the wizard remarked. "They are possessed of

arrogance, and too often does that foolish pride spill over

into the mind of the wielder, to disastrous result."

 The two locked stares, with Entreri's expression melting

into a wry grin. "Which end would you most like to feel?" he

asked, presenting the deadly sword closer to Rai-guy,

matching the wizard's obvious threat with one of his own.

 Rai-guy narrowed his dark eyes, and walked away.

 Entreri held his grin as he watched the wizard move up

the stairs, but in truth, Rai-guy's warning had struck a

true chord to him. Indeed, Charon's Claw was strong of will-

Entreri could feel that clearly-and if he was not careful

with the blade always, it could surely lead him to disaster

or destroy him as it had utterly slaughtered Kohrin Soulez.

 Entreri glanced down at his own posture, reminding

himself-a humble self-warning-not to touch any part of the

sword with his unprotected hand.

 Even Artemis Entreri could not deny a bit of caution

against the horrific death he had witnessed when Charon's

Claw had burned the skin from the head of Kohrin Soulez.

 "Crenshinibon easily dominates the majority of the

survivors," Jarlaxle announced to his principal advisors a

short while later in an audience chamber he had crafted of

the second level the magical tower. "To those outside of

Dallabad Oasis, the events of this day will seem like

nothing more than a coup within the Soulez family, followed

by a strong alliance to the Basadoni Guild."

 "Ahdahnia Soulez agreed to remain?" Rai-guy asked.

 "She was willing to assume the mantle of Dallabad even

before Crenshinibon invaded her thoughts," Jarlaxle

explained.

 "Loyalty," Entreri remarked under his breath.

 Even as the assassin was offering the sarcastic jibe,

Rai-guy admitted, "I am beginning to like the young woman

more already."

 "But can we trust her?" Kimmuriel asked.

 "Do you trust me?" Sharlotta Vespers interjected. "It

would seem a similar situation."

 "Except that her guildmaster was also her father,"

Kimmuriel reminded.

 "There is nothing to fear from Ahdahnia Soulez or any of

the others who will remain at Dallabad," Jarlaxle put in,

forcefully, thus ending the philosophical debate. "Those who

survived and will continue to do so belong to Crenshinibon

now, and Crenshinibon belongs to me."

 Entreri didn't miss the doubting look that flashed

briefly across Rai-guy's face at the moment of Jarlaxle's

final proclamation, and in truth, he, too, wondered if the

mercenary leader wasn't a bit confused as to who owned whom.

 "Kohrin Soulez's soldiers will not betray us," Jarlaxle

went on with all confidence. "Nor will they even remember

the events of this day, but rather, they will accept the

story we tell them to put forth as truth, if that is what we

choose. Dallabad Oasis belongs to Bregan D'aerthe now as

surely as if we had installed an army of dark elves here to

facilitate the operations."

 "And you trust the woman Ahdahnia to lead, though we

just murdered her father?" Kimmuriel said more than asked.

 "Her father was killed by his obsession with that sword;

so she told me herself," Jarlaxle replied, and as he spoke,

all gazes turned to regard the weapon hanging easily at

Entreri's belt. Rai-guy, in particular, kept his dangerous

glare upon Entreri, as if silently reiterating the warnings

of their last conversation.

 The wizard meant those warnings to be a threat to

Entreri, a reminder to the assassin that he, Rai-guy, would

be watching Entreri's every move much more closely now, a

reminder that he believed that the assassin had, in effect,

used Bregan D'aerthe for the sake of his personal gain-a

very dangerous practice.

 "You do not like this," Kimmuriel remarked to Rai-guy

when the two were back in Calimport.

 Jarlaxle had remained behind at Dallabad Oasis, securing

the remnants of Kohrin Soulez's forces and explaining the

slight shift in direction that Ahdahnia Soulez should now

undertake.

 "How could I?" Rai-guy responded. "Every day, it seems

that our purpose in coming to the surface has expanded. I

had thought that we would be back in Menzoberranzan by this

time, yet our footpads have tightened on the stone."

 "On the sand," Kimmuriel corrected, in a tone that

showed he, too, was not overly pleased by the continuing

expansion of Bregan D'aerthe's surface ventures.

 Originally, Jarlaxle had shared plans to come to the

surface and establish a base of contacts, humans mostly, who

would serve as profiteering front men for the trading

transactions of the mercenary drow band. Though he had never

specified the details, Jarlaxle's original explanation had

made the two believe that their time on the surface would be

quite limited.

 But now they had expanded, had even constructed a

physical structure, with more apparently planned, and had

added a second base to the Basadoni conquest. Worse than

that, both dark elves were thinking, though not openly

saying, perhaps there was something even more behind

Jarlaxle's continuing shift of attitude. Perhaps the

mercenary leader had erred in taking a certain relic from

the renegade Do'Urden.

 "Jarlaxle seems to have taken a liking to the surface,"

Kimmuriel went on. "We all knew that he had tired somewhat

of the continuing struggles within our homeland, but perhaps

we underestimated the extent of that weariness."

 "Perhaps," Rai-guy replied. "Or perhaps our friend

merely needs to be reminded that this is not our place."

 Kimmuriel stared at him hard, his expression clearly

asking how one might "remind" the great Jarlaxle of

anything.

 "Start at the edges," Rai-guy answered, echoing one of

Jarlaxle's favorite sayings, and favorite tactics for Bregan

D'aerthe. Whenever the mercenary band went into infiltration

or conquest mode, they started gnawing at the edges of their

opponent-circling the perimeter and chewing, chewing-as they

continued their ever-tightening ring. "Has Morik yet

delivered the jewels?"

 * * * * *

 There it lay before him, in all its wicked splendor.

 Artemis Entreri stared long and hard at Charon's Claw,

the fingers on both of his unprotected hands rubbing in

against his moist palms. Part of him wanted to reach out and

grasp the sword, to effect now the battle that he knew would

soon enough be fought between his own willpower and that of

the sentient weapon. If he won that battle, the sword would

truly be his, but if he lost....

 He recalled, and vividly, the last horrible moments of

Kohrin Soulez's miserable life.

 It was exactly that life, though, that so propelled

Entreri in this seemingly suicidal direction. He would not

be as Soulez had been. He would not allow himself to be a

prisoner to the sword, a man trapped in a box of his own

making. No, he would be the master, or he would be dead.

 But still, that horrific death....

 Entreri started to reach for the sword, steeling his

willpower against the expected onslaught.

 He heard movement in the hallway outside his room.

 He had the glove on in a moment and scooped up the sword

in his right hand, moving it to its sheath on his hip in one

fluid movement even as the door to his private chambers-if

any chambers for a human among Bregan D'aerthe could be

considered private-swung open.

 "Come," instructed Kimmuriel Oblodra, and he turned and

started away.

 Entreri didn't move, and as soon as the drow realized

it, he turned back. Kimmuriel had a quizzical look upon his

handsome, angular face. That look of curiosity soon turned

to one of menace, though, as he considered the standing, but

hardly moving assassin.

 "You have a most excellent weapon now," Kimmuriel

remarked. "One to greatly complement your nasty dagger. Fear

not. Neither Rai-guy nor I have underestimated the value of

that gauntlet you seem to keep forever upon your right hand.

We know its powers, Artemis Entreri, and we know how to

defeat it."

 Entreri continued to stare, unblinking, at the drow

psionicist. A bluff? Or had resourceful Kimmuriel and Rai-

guy indeed found some way around the magic-negating

gauntlet? A wry smile found its way onto Entreri's face, a

look bolstered by the assassin's complete confidence that

whatever secret Kimmuriel might now be hinting of would do

the drow little good in their immediate situation. Entreri

knew, and his look made Kimmuriel aware as well, that he

could cross the room then and there, easily defeat any of

Kimmuriel's psionically created defenses with the gauntlet,

and run him through with the mighty sword.

 If the drow, so cool and so powerful, was bothered or

worried at all, he did a fine job of masking it. But so did

Entreri.

 "There is work to be done in Luskan," Kimmuriel remarked

at length. "Our friend Morik still has not delivered the

required jewels."

 "I am to go and serve as messenger again?" Entreri asked

sarcastically.

 "No message for Morik this time," Kimmuriel said coldly.

"He has failed us."

 The finality of that statement struck Entreri

profoundly, but he managed to hide his surprise until

Kimmuriel had turned around and started away once more. The

assassin understood clearly, of course, that Kimmuriel had,

in effect, just told him to got to Luskan and murder Morik.

The request did not seem so odd, given that Morik apparently

was not living up to Bregan D'aerthe's expectations. Still,

it seemed out of place to Entreri that Jarlaxle would so

willingly and easily cut his only thread to a market as

promising as Luskan without even asking for some explanation

from the tricky little rogue. Jarlaxle had been acting

strange, to be sure, but was he as confused as that?

 It occurred to Entreri even as he started after

Kimmuriel that perhaps this assassination had nothing to do

with Jarlaxle.

 His feelings, and fears, were only strengthened when he

entered the small room. He came in not far behind Kimmuriel

but found Rai-guy, and Rai-guy alone, waiting for him.

 "Monk has failed us yet again," the wizard stated

immediately. "There can be no further chances for him. He

knows too much of us, and with such an obvious lack of

loyalty, well, what are we to do? Go to Luskan and eliminate

him. A simple task. We care not for the jewels. If he has

them, spend them as you will. Just bring me Morik's heart."

As he finished, he stepped aside, clearing the way to a

magical portal he had woven, the blurry image inside showing

Entreri the alleyway beside Morik's building.

 "You will need to remove the gauntlet before you stride

through," Kimmuriel remarked, slyly enough for Entreri to

wonder if perhaps this whole set-up was but a ruse to force

him into an unguarded position. Of course, the resourceful

assassin had considered that very thing on the walk over, so

he only chuckled at Kimmuriel, walked up to the portal, and

stepped right through.

 He was in Luskan now, and he looked back to see the

magical portal closing behind him. Kimmuriel and Rai-guy

were looking at him with expressions that showed everything

from confusion to anger to intrigue.

 Entreri held up his gloved hand in a mocking wave as the

pair faded out of sight. He knew they were wondering how he

could exercise such control over the magic-dispelling

gauntlet. They were trying to get a feel for its power and

its limitations, something that even Entreri had not yet

figured out. He certainly didn't mean to offer any clues to

his quiet adversaries, thus he had changed from the real

magical gauntlet to the decoy that had so fooled Soulez.

 When the portal closed he started out of the alleyway,

changing once again to the real gauntlet and dropping the

fake one into a small sack concealed under the folds of his

cloak at the back of his belt.

 He went to Morik's room first and found that the little

thief had not added any further security traps or tricks.

That surprised Entreri, for if Morik was again disappointing

his merciless leaders he should have been expecting company.

Furthermore, the thief obviously had not fled the small

apartment.

 Not content to sit and wait, Entreri went back out onto

Luskan's streets, making his way from tavern to tavern, from

corner to corner. A few beggars approached him, but he sent

them away with a glare. One pickpocket actually went for the

purse he had secured to his belt on the right side. Entreri

left him sitting in the gutter, his wrist shattered by a

simple twist of the assassin's hand.

 Sometime later, and thinking that it was about time for

him to return to Morik's abode, the assassin came into an

establishment on Half-Moon Street known as the Cutlass. The

place was nearly empty, with a portly barkeep rubbing away

at the dirty bar and a skinny little man sitting across from

him, chattering away. Another figure among the few patrons

remaining in the place caught Entreri's attention. The man

was sitting comfortably and quietly at the far left end of

the bar with his back against the wall and the hood of his

weathered cloak pulled over his head. He appeared to be

sleeping, judging from his rhythmic breathing, the hunch of

his shoulders, and the loll of his head, but Entreri caught

a few tell-tale signs-like the fact that the rolling head

kept angling to give the supposedly sleeping man a fine view

of all around him-that told him otherwise.

 The assassin didn't miss the slight tensing of the

shoulders when that angle revealed his presence to the

supposedly sleeping man.

 Entreri strode up to the bar, right beside the nervous,

skinny little man, who said, "Arumn's done serving for the

night."

 Entreri glanced over, his dark eyes taking a full

measure of this one. "My gold is not good enough for you?"

he asked the barkeep, turning back slowly to consider the

portly man behind the bar.

 Entreri noted that the barkeep took a long, good measure

of him. He saw respect coming into Arumn's eyes. He wasn't

surprised. This barkeep, like so many others, survived

primarily by understanding his clientele. Entreri was doing

little to hide the truth of his skills in his graceful,

solid movements. The man pretending to sleep at the bar said

nothing, and neither did the nervous one.

 "Ho, Josi's just puffing out his chest, is all," the

bar-keep, Arumn, remarked, "though I had planned on closing

her up early. Not many looking for drink this night."

 Satisfied with that, Entreri glanced to the left, to the

compact form of the man pretending to be asleep. "Two honey

meads," he said, dropping a couple of shining gold coins on

the bar, ten times the cost of the drinks.

 The assassin continued to watch the "sleeper," hardly

paying any heed at all to Arumn or nervous little Josi, who

was constantly shifting at his other side. Josi even asked

Entreri his name, but the assassin ignored him. He just

continued to stare, taking a measure, studying every

movement and playing them against what he already knew of

Morik.

 He turned back when he heard the clink of glass on the

bar. He scooped up one drink in his gloved right hand,

bringing the dark liquid to his lips, while he grasped the

second glass in his left hand, and instead of lifting it,

just sent it sliding fast down the bar, angled slightly for

the outer lip, perfectly set to dump onto the supposedly-

sleeping man's lap.

 The barkeep cried out in surprise. Josi Puddles jumped

to his feet, and even started toward Entreri, who simply

ignored him.

 The assassin's smile widened when Morik, and it was

indeed Morik, reached up at the last moment and caught the

mead-filled missile, bringing his hand back and wide to

absorb the shock of the catch and to make sure that any

liquid that did splash over did not spill on him.

 Entreri slid off the barstool, took up his glass of mead

and motioned for Morik to go with him outside. He had barely

taken a step, though, when he sensed a movement toward his

arm. He turned back to see Josi Puddles reaching for him.

 "No, ye don't!" the skinny man remarked. "Ye ain't

leavin' with Arumn's glasses."

 Entreri watched the hand coming toward him and lifted

his gaze to look Josi Puddles straight in the eye, to let

the man know, with just a look and just that awful, calm and

deadly demeanor, that if he so much as brushed Entreri's arm

with his hand, he would surely pay for it with his life.

 "No, ye ..." Josi started to say again, but his voice

failed him and his hand stopped moving. He knew. Defeated,

the skinny man sank back against the bar.

 "The gold should more than pay for the glasses," Entreri

remarked to the barkeep, and Arumn, too, seemed quite

unnerved.

 The assassin headed for the door, taking some pleasure

in hearing the barkeep quietly scolding Josi for being so

stupid.

 The street was quiet outside, and dark, and Entreri

could sense the uneasiness in Morik. He could see it in the

man's cautious stance and in the way his eyes darted about.

 "I have the jewels," Morik was quick to announce. He

started in the direction of his apartment, and Entreri

followed.

 The assassin thought it interesting that Morik presented

him with the jewels-and the size of the pouch made Entreri

believe that the thief had certainly met his master's

expectations-as soon as they entered the darkened room. If

Morik had them, why hadn't he simply given them over on

time? Certainly Morik, no fool, understood the volatile and

extremely dangerous nature of his partners.

 "I wondered when I would be called upon," Morik said,

obviously trying to appear completely calm. "I have had them

since the day after you left but have gotten no word from

Rai-guy or Kimmuriel."

 Entreri nodded, but showed no surprise-and in truth,

when he thought about it, the assassin wasn't really

surprised at all. These were drow, after all. They killed

when convenient, killed when they felt like it. Perhaps they

had sent Entreri here to slay Morik in the hopes that Morik

would prove the stronger. Perhaps it didn't matter to them

either way. They would merely enjoy the spectacle of it.

 Or perhaps Rai-guy and Kimmuriel were anxious to clip

away at the entrenchment that Jarlaxle was obviously setting

up for Bregan D'aerthe. Kill Morik and any others like him,

sever all ties, and go home. He lifted his black gauntlet

into the air, seeking any magical emanations. He detected

some upon Morik and some other minor dweomers in and around

the room, but nothing that seemed to him to be any kind of

scrying spell. It wasn't that he could have done anything

about any spells or psionics divining the area, anyway.

Entreri had come to understand already that the gauntlet

could only grab at spells directed at him specifically. In

truth, the thing was really quite limited. He might catch

one of Rai-guy's lightning bolts and hurl it back at the

wizard, but if Rai-guy filled the room with a fireball....

 "What are you doing?" Morik asked the distracted

assassin.

 "Get out of here," Entreri instructed. "Out of this

building and out of the city altogether, for a short while

at least." The obviously puzzled Morik just stared at him.

"Did you not hear me?"

 That order comes from Jarlaxle?" Morik asked, seeming

quite confused. "Does he fear that I have been discovered,

that he, by association, has been somehow implicated?"

 "I tell you to begone, Morik," Entreri answered. "I, and

not Jarlaxle, nor, certainly, Rai-guy or Kimmuriel."

 "Do I threaten you?" asked Morik. "Am I somehow impeding

your ascension within the guild?"

 "Are you that much a fool?" Entreri replied.

 "I have been promised a king's treasure!" Morik

protested. "The only reason I agreed-"

 "Was because you had no choice," Entreri interrupted. "I

know that to be true, Morik. Perhaps that lack of choice is

the only thing that saves you now."

 Morik was shaking his head, obviously upset and

unconvinced. "Luskan is my home," he started to say.

 Charon's Claw came out in a red and black flash. Entreri

swiped down beside Morik, left and right, then slashed

across right above the man's head. The sword left a trail of

black ash with all three swipes so that Entreri had Morik

practically boxed in by the opaque walls. So quickly had he

struck, the dazed and dazzled rogue hadn't even had a chance

to draw his weapon.

 "I was not sent to collect the jewels or even to scold

and warn you, fool," Entreri said coldly-so very, very

coldly. "I was sent to kill you."

 "But.. ."

 "You have no idea the level of evil with which you have

allied yourself," the assassin went on. "Flee this place-

this building and this city. Run for all your life, fool

Morik. They will not look for you if they cannot find you

easily- you are not worth their trouble. So run away, beyond

their vision and take hope that you are free of them."

 Morik stood there, encapsulated by the walls of black

ash that still magically hung in the air, his jaw hanging

open in complete astonishment. He looked left and right,

just a bit, and swallowed hard, making it clear to Entreri

that he had just then come to realize how overmatched he

truly was. Despite the assassin's previous visit, easily

getting through all of Morik's traps, it had taken this

display of brutal swordsmanship to show Morik the deadly

truth of Artemis Entreri.

 "Why would they . . . ?" Morik dared to ask. "I am an

ally, eyes for Bregan D'aerthe in the northland. Jarlaxle

himself instructed me to ..." He stopped at the sound of

Entreri's laughter.

 "You are iblith," Entreri explained. "Offal. Not of the

drow. That alone makes you no more than a plaything to them.

They will kill you-I am to kill you here and now by their

very words."

 "Yet you defy them," Morik said, and it wasn't clear

from his tone if he had come around yet truly to believe

Entreri or not.

 "You are thinking that this is some test of your

loyalty," Entreri correctly guessed, shaking his head with

every word. "The drow do not test loyalty, Morik, because

they expect none. With them, there is only the

predictability of actions based in simple fear."

 "Yet you are showing yourself disloyal by letting me

go," Morik remarked. "We are not friends, with no debt and

little contact between us. Why do you tell me this?"

 Entreri leaned back and considered that question more

deeply than Morik could have expected, allowing the thief's

recognition of illogic to resonate in his thoughts. For

surely Entreri's actions here made little logical sense. He

could have been done with his business and back on his way

to Calimport, without any real threat to him. By contrast,

and by all logical reasoning, there would be little gain for

Entreri in letting Morik walk away.

 Why this time? the assassin asked himself. He had killed

so many, and often in situations similar to this, often at

the behest of a guildmaster seeking to punish an impudent or

threatening underling. He had followed orders to kill people

whose offense had never been made known to him, people,

perhaps, similar to Morik, who had truly committed no

offense at all.

 No, Artemis Entreri couldn't quite bring himself to

accept that last thought. His killings, every one, had been

committed against people associated with the underworld, or

against misinformed do-gooders who had somehow become

entangled in the wrong mess, impeding the assassin's

progress. Even Drizzt Do'Urden, that paladin in drow skin,

had named himself as Entreri's enemy by preventing the

assassin from retrieving Regis the halfling and the magical

ruby pendant the little fool had stolen from Pasha Pook. It

had taken years, but to Entreri, killing Drizzt Do'Urden had

been the justified culmination of the drow's unwanted and

immoral interference. In Entreri's mind and in his heart,

those who had died at his hands had played the great game,

had tossed aside their innocence in pursuit of power or

material gain.

 In Entreri's mind, everyone he had killed had indeed

deserved it, because he was a killer among killers, a

survivor in a brutal game that would not allow it to be any

other way.

 "Why?" Morik asked again, drawing Entreri from his

contemplation.

 The assassin stared at the rogue for a moment, and

offered a quick and simple answer to a question too complex

for him to sort out properly, an answer that rang of more

truth than Artemis Entreri even realized.

 "Because I hate drow more than I hate humans."

 Part 2

 WHICH THE TOOL?

 WHICH THE MASTER?

 Entreri again teamed with Jarlaxle?

 What an odd pairing that seems, and to some (and

initially to me, as well) a vision of the most unsettling

nightmare imaginable. There is no one in all the world, I

believe, more crafty and ingenious than Jarlaxle of Bregan

D'aerthe, the consummate opportunist, a wily leader who can

craft a kingdom out of the dung of rothe. Jarlaxle, who

thrived in the matriarchal society of Menzoberranzan as

completely as any Matron Mother.

 Jarlaxle of mystery, who knew my father, who claims a

past friendship with Zaknafein.

 How could a drow who befriended Zaknafein ally with

Artemis Entreri? At quick glance, the notion seems

incongruous, even preposterous. And yet, I do believe

Jarlaxle's claims of the former and know the latter to be

true-for the second time.

 Professionally, I see no mystery in the union. Entreri

has ever preferred a position of the shadows, serving as the

weapon of a high-paying master-no, not master. I doubt that

Artemis Entreri has ever known a master. Rather, even in the

service of the guilds, he worked as a sword for hire.

Certainly such a skilled mercenary could find a place within

Bregan D'aerthe, especially since they've come to the

surface and likely need humans to front and cover their true

identity. For Jarlaxle, therefore, the alliance with Entreri

is certainly a convenient thing.

 But there is something else, something more, between

them. I know this from the way Jarlaxle spoke of the man,

and from the simple fact that the mercenary leader went so

far out of his way to arrange the last fight between me and

Entreri. It was for the sake of Entreri's state of mind, no

less, and certainly as no favor to me, and as no mere source

of entertainment for Jarlaxle. He cares for Entreri as a

friend might, even as he values the assassin's multitude of

skills.

 There lies the incongruity.

 For though Entreri and Jarlaxle have complementary

professional skills, they do not seem well matched in

temperament or in moral standards-two essentials, it would

seem, for any successful friendship.

 Or perhaps not.

 Jarlaxle's heart is far more generous than that of

Artemis Entreri. The mercenary can be brutal, of course, but

not randomly so. Practicality guides his moves, for his eye

is ever on the potential gain, but even in that light of

efficient pragmatism, Jarlaxle's heart often overrules his

lust for profit. Many times has he allowed my escape, for

example, when bringing my head to Matron Malice or Matron

Baenre would have brought him great gain. Is Artemis Entreri

similarly possessed of such generosity?

 Not at all.

 In fact, I suspect that if Entreri knew that Jarlaxle

had saved me from my apparent death in the tower, he would

have first tried to kill me and turned his anger upon

Jarlaxle. Such a battle might well yet occur, and if it

does, I believe that Artemis Entreri will learn that he is

badly overmatched. Not by Jarlaxle individually, though the

mercenary leader is crafty and reputedly a fine warrior in

his own right, but by the pragmatic Jarlaxle's many, many

deadly allies.

 Therein lies the essence of the mercenary leader's

interest in, and control of, Artemis Entreri. Jarlaxle sees

the man's value and does not fear him, because what Jarlaxle

has perfected, and what Entreri is sorely lacking in, is the

ability to build an interdependent organization. Entreri

won't attempt to kill Jarlaxle because Entreri will need

Jarlaxle.

 Jarlaxle will make certain of that. He weaves his web

all around him. It is a network that is always mutually

beneficial, a network in which all security-against Bregan

D'aerthe's many dangerous rivals-inevitably depends upon the

controlling and calming influence that is Jarlaxle. He is

the ultimate consensus builder, the purest of diplomats,

while Entreri is a loner, a man who must dominate all around

him.

 Jarlaxle coerces. Entreri controls.

 But with Jarlaxle, Entreri will never find any level of

control. The mercenary leader is too entrenched and too

intelligent for that.

 And yet, I believe that their alliance will hold, and

their friendship will grow. Certainly there will be

conflicts and perhaps very dangerous ones for both parties.

Perhaps Entreri has already learned the truth of my

departure and has killed Jarlaxle or died trying. But the

longer the alliance holds, the stronger it will become, the

more entrenched in friendship.

 I say this because I believe that, in the end,

Jarlaxle's philosophy will win out. Artemis Entreri is the

one of this duo who is limited by fault. His desire for

absolute control is fueled by his inability to trust. While

that desire has led him to become as fine a fighter as I

have ever known, it has also led him to an existence that

even he is beginning to recognize as empty.

 Professionally, Jarlaxle offers Artemis Entreri

security, a base for his efforts, while Entreri gives

Jarlaxle and all of Bregan D'aerthe a clear connection to

the surface world.

 But personally, Jarlaxle offers even more to Entreri,

offers him a chance to finally break out of the role that he

has assumed as a solitary creature. I remember Entreri upon

our departure from Menzoberranzan, where we were both

imprisoned, each in his own way. He was with Bregan D'aerthe

then as well, but down in that city, Artemis Entreri looked

into a dark and empty mirror that he did not like. Why,

then, is he now returned to Jarlaxle's side?

 It is a testament to the charm that is Jarlaxle, the

intuitive understanding that that most clever of dark elves

holds for creating desire and alliance. The mere fact that

Entreri is apparently with Jarlaxle once again tells me that

the mercenary leader is already winning the inevitable clash

between their basic philosophies, their temperament and

moral standards. Though Entreri does not yet understand it,

I am sure, Jarlaxle will strengthen him more by example than

by alliance.

 Perhaps with Jarlaxle's help, Artemis Entreri will find

his way out of his current empty existence. Or perhaps

Jarlaxle will eventually kill him. Either way, the world

will be a better place, I think.

 -Drizzt Do'Urden

 Chapter 9

 CONTROL AND COOPERATION

 The Copper Ante was fairly busy this evening, with

halflings mostly crowding around tables, rolling bones or

playing other games of chance and all whispering about the

recent events in and around the city. Every one of them

spoke quietly, though, for among the few humans in the

tavern that night were two rather striking figures,

operatives central to the recent tumultuous events.

 Sharlotta Vespers was very aware of the many stares

directed her way, and she knew that many of these halflings

were secret allies of her companion this night. She had

almost refused Entreri's invitation for her to come and meet

with him privately here, in the house of Dwahvel

Tiggerwillies, but she recognized the value of the place.

The Copper Ante was beyond the prying eyes of Rai-guy and

Kimmuriel, a condition necessary, so Entreri had said, for

any meeting.

 "I can't believe you openly walk Calimport's streets

with that sword," Sharlotta remarked quietly.

 "It is rather distinctive," Entreri admitted, but there

wasn't the slightest hint of alarm in his voice.

 "It's a well-known blade," Sharlotta answered. "Anyone

who knew of Kohrin Soulez and Dallabad knows he would never

willingly part with it, yet here you are, showing it to all

who would glance your way. One might think that a clear

connection between the downfall of Dallabad and House

Basadoni."

 "How so?" Entreri asked, and he took pleasure indeed at

the look of sheer exasperation that washed over Sharlotta.

 "Kohrin is dead and Artemis Entreri is wearing his

sword," Sharlotta remarked dryly.

 "He is dead, and thus the sword is no longer of any use

to him," Entreri flippantly remarked. "On the streets, it is

understood that he was killed in a coup by his very own

daughter, who, by all rumors, had no desire to be captured

by Charon's Claw as was Kohrin."

 "Thus it falls to the hands of Artemis Entreri?"

Sharlotta asked incredulously.

 "It has been hinted that Kohrin's refusal to sell at the

offered price-an absurd amount of gold-was the very catalyst

for the coup," Entreri went on, leaning back comfortably in

his chair. "When Ahdahnia learned that he refused the

transaction...."

 "Impossible," Sharlotta breathed, shaking her head. "Do

you really expect that tale to be believed?"

 Entreri smiled wryly. "The words of Sha'lazzi Ozoule are

often believed," he remarked. "Inquiries to purchase the

sword were made through Sha'lazzi only days before the coup

at Dallabad."

 That set Sharlotta back in her chair as she tried hard

to digest and sort through all of the information. On the

streets, it was indeed being said that Kohrin had been

killed in a coup-Jarlaxle's domination of the remaining

Dallabad forces through use of the Crystal Shard had

provided consistency in all of the reports coming out of the

oasis. As long as Crenshinibon's dominance held out, there

was no evidence at all to reveal the truth of the assault on

Dallabad. If Entreri had spoken truly-and Sharlotta had no

reason to think that he had not-the refusal by Kohrin to

sell Charon's Claw would be linked not to any theft or any

attack by House Basadoni, but rather as one of the catalysts

for the coup.

 Sharlotta stared hard at Entreri, her expression a

mixture of anger and admiration. He had covered every

possible aspect of his procurement of the coveted sword

beforehand. Sharlotta, given her understanding of Entreri's

relationship with the dangerous Rai-guy and Kimmuriel, held

no doubts that Entreri had helped guide the dark elves to

Dallabad specifically with the intent of collecting that

very sword.

 "You weave a web with many layers," the woman remarked.

 "I have been around dark elves for far too long,"

Entreri casually replied.

 "But you walk the very edge of disaster," said

Sharlotta. "Many of the guilds had already linked the

downfall of Dallabad with House Basadoni, and now you openly

parade about with Charon's Claw. The other rumors are

plausible, of course, but your actions do little to distance

us from the assassination of Kohrin Soulez."

 "Where stands Pasha Da'Daclan or Pasha Wroning?" Entreri

asked, feigning concern.

 "Da'Daclan is cautious and making no overt moves,"

Sharlotta replied. Entreri held his grin private at her

earnest tones, for she had obviously taken his bait. "He is

far from pleased with the situation, though, and the strong

inferences concerning Dallabad."

 "As they all will be," Entreri reasoned. "Unless

Jarlaxle grows too bold with his construction of crystalline

towers." Again he spoke with dramatically serious tones,

more to measure Sharlotta's reaction than to convey any

information the woman didn't already know. He did note a

slight tremor in her lip. Frustration? Fear? Disgust?

Entreri knew that Rai-guy and Kimmuriel were not happy with

Jarlaxle, and that the two independent-minded lieutenants,

perhaps, were thinking that the influences of the sentient

and dominating Crystal Shard might be causing some serious

problems. They had sent him after Morik to weaken the

guild's presence on the surface, obviously, but why, then,

was Sharlotta still alive? Had she thrown in with the two

potential usurpers to Bregan D'aerthe's dark throne?

 "The deed is completed now and cannot be undone,"

Entreri remarked. "Indeed I did desire Charon's Claw-what

warrior would not?-but with Sha'lazzi Ozoule spreading his

tales of a generous offer to buy being refused by Kohrin,

and with Ahdahnia Soulez speaking openly of her disdain for

her father's choices, particularly concerning the sword, it

all plays to the advantage of Bregan D'aerthe and our work

here. Jarlaxle needed a haven to construct the tower, and we

gave him one. Bregan D'aerthe now has eyes beyond the city,

where we might watch all mounting threats that are outside

of our immediate jurisdiction. Everyone wins."

 "And Entreri gets the sword," Sharlotta remarked.

 "Everyone wins," the assassin said again.

 "Until we step too far, and too boldly, and all the

world unites against us," said Sharlotta.

 "Jarlaxle has lived on such a precipice for centuries,"

Entreri replied. "He has not stumbled over yet."

 Sharlotta started to respond but held her words at the

last moment. Entreri knew them anyway, words taken from her

by the quick give and take of the conversation, the mounting

excitement and momentum bringing a rare unguarded moment.

She was about to remark that never in all those centuries

had Jarlaxle possessed Crenshinibon, the clear inference

being that never in those centuries had Crenshinibon

possessed Jarlaxle.

 "Say nothing of our concerns to Rai-guy and Kimmuriel,"

Entreri bade her. "They are fearful enough, and frightened

creatures, even drow, can make serious errors. You and I

will watch from afar-perhaps there is a way out of this if

it comes to an internal war."

 Sharlotta nodded, and rightly took Entreri's tone as a

dismissal. She rose, nodded again, and moved out of the

room.

 Entreri didn't believe that nod for a moment. He knew

the woman would likely go running right to Rai-guy and

Kimmuriel, attempting to bend this conversation her way. But

that was the point of it all, was it not? Entreri had just

forced Sharlotta's hand, forced her to show her true

alliances in this ever-widening web of intrigue. Certainly

his last claim, that there might be a way out for the two of

them, would ring hollow to Sharlotta, who knew him well, and

knew well that he would never bother to take her along with

him on any escape from Bregan D'aerthe. He'd put a dagger in

her back as surely as he had killed any previous supposed

partners, from Tallan Belmer to Rassiter the wererat.

Sharlotta knew that, and Entreri knew she knew it.

 It did occur to the assassin that perhaps Sharlotta,

Rai-guy, and Kimmuriel were correct in their apparent

assessment that Crenshinibon was having unfavorable

influences on Jarlaxle, that the artifact was leading the

cunning mercenary in a direction that could spell doom for

Bregan D'aerthe's surface ambitions. That hardly mattered to

Entreri, of course, who wasn't sure the retreat of the dark

elves back to Menzoberranzan would be such a bad thing. What

was more important, to Entreri's thinking, were the dynamics

of his relationship with the principles of the mercenary

band. Rai-guy and Kimmuriel were notorious racists and hated

him as they hated anyone who was not drow-more, even,

because Entreri's skill and survival instincts threatened

them profoundly. Without Jarlaxle's protection, it wasn't

hard for Artemis Entreri to envision his fate. While he felt

somewhat bolstered by his acquisition of Charon's Claw, the

bane of wizards, he hardly thought it evened the odds in any

battle he might find with the duo of the drow wizard-cleric

and psionicist. If those two wound up in command of Bregan

D'aerthe, with over a hundred drow warriors at their

immediate disposal...

 Entreri didn't like the odds at all.

 He knew, without doubt, that Jarlaxle's fall would

almost immediately precede his own.

 Kimmuriel walked along the tunnels beneath Dallabad with

some measure of trepidation. This was a haszakkin, after

all, an illithid-unpredictable and deadly. Still, the drow

had come alone, had deceived Rai-guy that he might do so.

 There were some things that psionicists alone could

understand and appreciate.

 Around a sudden bend in the tunnel, Kimmuriel came upon

the bulbous-headed creature, sitting calmly on a rock

against the back end of an alcove. Yharaskrik's eyes were

closed, but he was awake, Kimmuriel knew, for he could feel

the mental energy beaming out from the creature.

 I chose well in siding with Bregan D'aerthe, it would

seem, the illithid telepathically remarked. There was never

any doubt.

 The drow are stronger than the humans, Kimmuriel agreed,

using the illithid's telepathic link to impart his exact

thoughts.

 Stronger than these humans, Yharaskrik corrected.

 Kimmuriel bowed, figuring to let the matter drop there,

but Yharaskrik had more to discuss.

 Stronger than Kohrin Soulez, the illithid went on.

Crippled, he was, by his obsession with a particular magical

item.

 That brought some understanding to Kimmuriel, some

logical connection between the mind flayer and the pitiful

gang of Dallabad Oasis. Why would a creature as great as

Yharaskrik waste its time with such inferior beings, after

all?

 You were sent to observe the powerful sword and the

gauntlet, he reasoned.

 We wish to understand that which can sometimes defeat

our attacks, Yharaskrik freely admitted. Yet neither item is

without limitations. Neither is as powerful as Kohrin Soulez

believed, or your attack would never have succeeded.

 We have discerned as much, Kimmuriel agreed.

 My time with Kohrin Soulez was nearing its end, said

Yharaskrik, a clear inference that the illithid- creatures

known as among the most meticulous of all in the multiverse-

believed that it had learned every secret of the sword and

gauntlet.

 The human, Artemis Entreri, confiscated both the

gauntlet and Charon's Claw, the drow psionicist explained.

 That was his intent, of course, the illithid replied. He

fears you and wisely so. You are strong in will, Kimmuriel

of House Oblodra.

 The drow bowed again.

 Respect the sword named Charon's Claw, and even more so

the gauntlet the human now wears on his hand. With these, he

can turn your powers back against you if you are not

careful.

 Kimmuriel imparted his assurances that Artemis Entreri

and his dangerous new weapon would be closely watched. Are

your days of watching the paired items now ended? he asked

as he finished.

 Perhaps, Yharaskrik answered.

 Or perhaps Bregan D'aerthe could find a place suited to

your special talents, Kimmuriel offered. He didn't think it

would be hard to persuade Jarlaxle of such an arrangement.

Dark elves often allied with illithids in the Underdark.

 Yharaskrik's pause was telling to the perceptive and

intelligent drow. "You have a better offer?" Kimmuriel asked

aloud, and with a chuckle.

 Better it would be if I remained to the side of events,

unknown to Bregan D'aerthe other than to Kimmuriel Oblodra,

Yharaskrik answered in all seriousness.

 The response at first confused Kimmuriel and made him

think that the illithid feared that Bregan D'aerthe would

side with Entreri and Charon's Claw if any such conflict

arose between Yharaskrik and Entreri, but before he could

begin to offer his assurances against that, the illithid

imparted a clear image to him, one of a crystalline tower

shining in the sun above the palm trees of Dallabad Oasis.

 The towers?" Kimmuriel asked aloud. They are just

manifestations of Crenshinibon."

 Crenshinibon. The word came to Kimmuriel with a sense of

urgency and great importance.

 It is an artifact, the drow telepathically explained. A

new toy for Jarlaxle's collection.

 Not so, came Yharaskrik's response. Much more than that,

I fear, as should you.

 Kimmuriel narrowed his red-glowing eyes, focusing

carefully on Yharaskrik's thoughts, which he expected might

confirm the fears he and Rai-guy had long been discussing.

 Weave into the thoughts of Jarlaxle, I cannot, the

illithid went on. He wears a protective item.

 The eye patch, Kimmuriel silently replied. It denies

entrance to his mind by wizard, priest, or psionicist.

 But such a simple tool cannot defeat the encroachment of

Crenshinibon, Yharaskrik explained.

 How do you know of the artifact?

 Crenshinibon is no mystery to my people, for it is an

ancient item indeed, and one that has crossed the trails of

the illithids on many occasions, Yharaskrik admitted.

Indeed, Crenshinibon, the Crystal Shard, despises us, for we

alone are quite beyond its tempting reach. We alone as a

great race are possessed of the mental discipline necessary

to prevent the Crystal Shard from its greatest desires of

absolute control. You, too, Kimmuriel, can step beyond the

orb of Crenshinibon's influence and easily.

 The drow took a long moment to contemplate the

implications of that claim, but naturally, he quickly came

to the conclusion that Yharaskrik was relating that psionics

alone might fend the intrusions of the Crystal Shard, since

Jarlaxle's potent eye patch was based in wizardly magic and

not the potent powers of the mind.

 Crenshinibon's primary attack is upon the ego, the

illithid explained. It collects slaves with promises of

greatness and riches.

 Not unlike the drow, Kimmuriel related, thinking of the

tactics Bregan D'aerthe had used on Morik.

 Yharaskrik laughed a gurgling, bubbly sound. The more

ambitious the wielder, the easier he will be controlled.

 But what if the wielder is ambitious yet ultimately

cautious? Kimmuriel asked, for never had he known Jarlaxle

to allow his ambition to overrule good judgment-never

before, at least, for only recently had he, Rai-guy, and

others come to question the wisdom of the mercenary leader's

decisions.

 Some lessers can deny the call, the illithid admitted,

and it was obvious to Kimmuriel that Yharaskrik considered

anyone who was not illithid or who was not at least a

psionicist a lesser. Crenshinibon has little sway over

paladins and goodly priests, over righteous kings and noble

peasants, but one who desires more-and who of the lesser

races, drow included, does not?-and who is not above

deception and destruction to further his ends, will

inevitably sink into Crenshinibon's grasp.

 It made perfect sense to Kimmuriel, of course, and

explained why Drizzt Do'Urden and his "heroic" friends had

seemingly put the artifact away. It also explained

Jarlaxle's recent behavior, confirming Kimmuriel's

suspicions that Bregan D'aerthe was indeed being led astray.

 I would not normally refuse an offer of Bregan D'aerthe,

Yharaskrik imparted a moment later, after Kimmuriel had

digested the information. You and your reputable kin would

be amusing at the least-and likely enlightening and

profitable as well-but I fear that all of Bregan D'aerthe

will soon fall under the domination of Crenshinibon.

 And why would Yharaskrik fear such a thing, if

Crenshinibon becomes leader in order to take us in the same

ambitious direction that we have always pursued? Kimmuriel

asked, and he feared that he already knew the answer.

 I trust not the drow, Yharaskrik admitted, but I

understand enough of your desires and methods to recognize

that we need not be enemies among the cattle humans. I trust

you not, but I fear you not, because you would find no gain

in facilitating my demise. Indeed, you understand that I am

connected to the one community that is my people, and that

if you killed me you would be making many powerful enemies.

 Kimmuriel bowed, acknowledging the truth of the

illithid's observations.

 Crenshinibon, however, Yharaskrik went on, acts not with

such rationality. It is all-devouring, a scourge upon the

world, controlling all that it can and consuming that which

it cannot. It is the bane of devils, yet the love of demons,

a denier of laws for the sake of the destruction wrought by

chaos. Your Lady Lolth would idolize such an artifact and

truly enjoy the chaos of its workings-except of course that

Crenshinibon, unlike her drow agents, works not for any

ends, but merely to devour. Crenshinibon will bring great

power to Bregan D'aerthe-witness the new willing slaves it

has made for you, among them the very daughter of the man

you overthrew. In the end, Crenshinibon will abandon you,

will bring upon you foes too great to fend. This is the

history of the Crystal Shard, repeated time and again

through the centuries. It is unbridled hunger without

discipline, doomed to bloat and die.

 Kimmuriel unintentionally winced at the thoughts, for he

could see that very path being woven right before the still-

secretive doorstep of Bregan D'aerthe.

 All-devouring, Yharaskrik said again. Controlling all

that it can and consuming that which it cannot.

 And you are among that which it cannot, Kimmuriel

reasoned.

 "As are you," Yharaskrik said in its watery voice.

"Tower of Iron Will and Mind Blank," the illithid recited,

two typical and readily available mental defense modes that

psionicists often used in their battles with each other.

 Kimmuriel growled, understanding well the trap that the

illithid had just laid for him, the alliance of necessity

that Yharaskrik, obviously fearing that Kimmuriel might

betray him to Jarlaxle and the Crystal Shard, had just

forced upon him. He knew those defensive mental postures, of

course, and if the Crystal Shard came after him, seeking

control, now that he knew the two defenses would prevent the

intrusions, he would inevitably and automatically summon

them up. For, like any psionicist, like any reasoning being,

Kimmuriel's ego and id would never allow such controlling

possession.

 He stared long and hard at the illithid, hating the

creature, and yet sympathizing with Yharaskrik's fears of

Crenshinibon. Or, perhaps, it occurred to him that

Yharaskrik had just saved him. Crenshinibon would have come

after him, to dominate if not to destroy, and if Kimmuriel

had discovered the correct ways to block the intrusion in

time, then he would have suddenly become an enemy in an

unfavorable position, as opposed to now, when he, and not

Crenshinibon, properly understood the situation at hand.

 "You will shadow us?" he asked the illithid, hoping the

answer would be yes.

 He felt a wave of thoughts roll through him, ambiguous

and lacking any specifics, but indicating clearly that

Yharaskrik meant to keep a watchful eye on the dangerous

Crystal Shard.

 They were allies, then, out of necessity.

 * * * * *

 "I do not like her," came the high-pitched, excited

voice of Dwahvel Tiggerwillies. The halfling shuffled over

to take Sharlotta's vacated seat at Entreri's table.

 "Is it her height and beauty that so offend you?"

Entreri sarcastically replied.

 Dwahvel shot him a perfectly incredulous look. "Her

dishonesty," the halfling explained.

 That answer raised Entreri's eyebrow. Wasn't everyone on

the streets of Calimport, Entreri and Dwahvel included,

basically a manipulator? If a claim of dishonesty was a

reason not to like someone in Calimport, then the judgmental

person would find herself quite alone.

 "There is a difference," Dwahvel explained, intercepting

a nearby waiter with a wave of her hand and taking a drink

from his laden tray.

 "So it comes back to that height and beauty problem,

then," Entreri chided with a smile.

 His own words did indeed amuse him, but what caught his

fancy even more was the realization that he could, and often

did, talk to Dwahvel in such a manner. In all of his life,

Artemis Entreri had known very few people with whom he could

have a casual conversation, but he found himself so at ease

with Dwahvel that he had even considered hiring a wizard to

determine if she was using some charming magic on him. In

fact, then and there, Entreri clenched his gloved fist,

concentrating briefly on the item to see if he could

determine any magical emanations coming from Dwahvel, aimed

at him.

 There was nothing, only honest friendship, which to

Artemis Entreri was a magic more foreign indeed.

 "I have often been jealous of human women," Dwahvel

answered sarcastically, doing well to keep a perfectly

straight face. "They are often tall enough to attract even

ogres, after all."

 Entreri chuckled, an expression from him so rare that he

actually surprised himself in hearing it.

 "There is a difference between Sharlotta and many

others, yourself included," Dwahvel went on. "We all play

the game-that is how we survive, after all-and we all

deceive and plot, twisting truths and lies alike to reach

our own desired ends. The confusion for some, Sharlotta

included, lies in those ends. I understand you. I know your

desires, your goals, and know that I impede those goals at

my peril. But I trust as well that, as long as I do not

impede those goals, I'll not find the wrong end of either of

your fine blades."

 "So thought Dondon," Entreri put in, referring to Dondon

Tiggerwillies, Dwahvel's cousin and once Entreri's closest

friend in the city. Entreri had murdered the pitiful Dondon

soon after his return from his final battle with Drizzt

Do'Urden.

 "Your actions against Dondon did not surprise him, I

assure you," Dwahvel remarked. "He was a good enough friend

to you to have killed you if he had ever found you in the

same situation as you found him. You did him a favor."

Entreri shrugged, hardly sure of that, not even sure of his

own motivations in killing Dondon. Had he done so to free

Dondon from his own gluttonous ends, from the chains that

kept him locked in a room and in a state of constant

incapacity? Or had he killed Dondon simply because he was

angry at the failed creature, simply because he could not

stand to look at the miserable thing he had become any

longer?

 "Sharlotta is not trustworthy because you cannot

understand her true goals and motivations," Dwahvel

continued. "She desires power, yes, as do many, but with

her, one can never understand where she might be thinking

that she can find that power. There is no loyalty there,

even to those who maintain consistency of character and

action. No, that one will take the better deal at the

expense of any and all."

 Entreri nodded, not disagreeing in the least. He had

never liked Sharlotta, and like Dwahvel, he had never even

begun to trust her. There were no scruples or codes within

Sharlotta Vespers, only blatant manipulation.

 "She crosses the line every time," Dwahvel remarked. "I

have never been fond of women who use their bodies to get

that which they desire. I've got my own charms, you know,

and yet I have never had to stoop to such a level."

 The lighthearted ending brought another smile to

Entreri's face, and he knew that Dwahvel was only half

joking. She did indeed have her charms: a pleasant

appearance and fine, flattering dress, as sharp a wit as was

to be found, and a keen sense of her surroundings.

 "How are you getting on with your new companion?"

Dwahvel asked.

 Entreri looked at her curiously-she did have a way of

bouncing about a conversation.

 "The sword," Dwahvel clarified, feigning exasperation.

"You have it now, or it has you."

 "I have it," Entreri assured her, dropping his hand to

the bony hilt.

 Dwahvel eyed him suspiciously.

 "I have not yet fought my battle with Charon's Claw,"

Entreri admitted to her, hardly believing that he was doing

so, "but I do not think it so powerful a weapon that I need

fear it."

 "As Jarlaxle believes with Crenshinibon?" Dwahvel asked,

and again, Entreri's eyebrow lifted high.

 "He constructed a crystalline tower," the ever-observant

halfling argued. "That is one of the most basic desires of

the Crystal Shard, if the old sages are to be believed."

 Entreri started to ask her how she could possibly know

of any of that, of the shard and the tower at Dallabad and

of any connection, but he didn't bother. Of course Dwahvel

knew. She always knew-that was one of her charms. Entreri

had dropped enough hints in their many discussions for her

to figure it all out, and she did have an incredible number

of other sources as well. If Dwahvel Tiggerwillies learned

that Jarlaxle carried an artifact known as Crenshinibon,

then there would be little doubt that she would go to the

sages and pay good coin to learn every little-known detail

about the powerful item. "He thinks he controls it," Dwahvel

said. "Do not underestimate Jarlaxle," Entreri replied.

"Many have. They all are dead."

 "Do not underestimate the Crystal Shard," Dwahvel

returned without hesitation. "Many have. They all are dead."

"A wonderful combination then," Entreri said matter-of-

factly. He dropped his chin in his hand, stroking his smooth

cheek and bringing his finger to a pinch at the small tuft

of hair that remained on his chin, considering the

conversation and the implications. "Jarlaxle can handle the

artifact," he decided. Dwahvel shrugged noncommittally.

"Even more than that," Entreri went on, "Jarlaxle will

welcome the union if Crenshinibon proves his equal. That is

the difference between him and me," he explained, and though

he was speaking to Dwahvel, he was, in fact, really talking

to himself, sorting out his many feelings on this

complicated issue. "He will allow Crenshinibon to be his

partner, if that is necessary, and will find ways to make

their goals one and the same."

 "But Artemis Entreri has no partners," Dwahvel reasoned.

Entreri considered the words carefully, and even glanced

down at the powerful sword he now wore, a sword possessed of

sentience and influence, a sword whose spirit he surely

meant to break and dominate. "No," he agreed. "I have no

partners, and I want none. The sword is mine and will serve

me. Nothing less." "Or?"

 "Or it will find its way into the acid mouth of a black

dragon," Entreri strongly assured the halfling, growling

with every word, and Dwahvel wasn't about to argue with

those words spoken in that tone.

 "Who is the stronger then," Dwahvel dared to ask,

"Jarlaxle the partner or Entreri the loner?"

 "I am," Entreri assured her without the slightest

hesitation. "Jarlaxle might seem so for now, but inevitably

he will find a traitor among his partners who will bring him

down."

 "You never could stand the thought of taking orders,"

Dwahvel said with a laugh. That is why the shape of the

world so bothers you!"

 "To take an order implies that you must trust the giver

of such," Entreri retorted, and the tone of his banter

showed that he was taking no offense. In fact, there was an

eagerness in his voice rarely heard, a true testament to

those many charms of Dwahvel Tiggerwillies. "That, my dear

little Dwahvel, is why the shape of the world so bothers me.

I learned at a very young age that I cannot trust in or

count on anyone but myself. To do so invites deceit and

despair and opens a vulnerability that can be exploited. To

do so is a weakness."

 Now it was Dwahvel's turn to sit back a bit and digest

the words. "But you have come to trust in me, it would

seem," she said, "merely by speaking with me such. Have I

brought out a weakness in you, my friend?"

 Entreri smiled again, a crooked smile that didn't really

tell Dwahvel whether he was amused or merely warning her not

to push this observation too far.

 "Perhaps it is merely that I know you and your band well

enough to hold no fear of you," the cocky assassin remarked,

rising from his seat and stretching. "Or maybe it is merely

that you have not yet been foolish enough to try to give me

an order."

 Still that grin remained, but Dwahvel, too, was smiling,

and sincerely. She saw it in Entreri's eyes now, that little

hint of appreciation. Perhaps their talks were a bit of

weakness to Entreri's jaded way of thinking. The truth of

it, whether he wanted to admit it or not, was that he did

indeed trust her, perhaps more deeply than he had ever

trusted anyone in all of his life. At least, more deeply

than he had since that first person-and Dwahvel figured that

it had to have been a parent or a close family friend-had so

deeply betrayed and wounded him.

 Entreri headed for the door, that casual, easy walk of

his, perfect in balance and as graceful as any court dancer.

Many heads turned to watch him go-so many were always

concerned with the whereabouts of deadly Artemis Entreri.

 Not so for Dwahvel, though. She had come to understand

this relationship, this friendship of theirs, not long after

Dondon's death. She knew that if she ever crossed Artemis

Entreri, he would surely kill her, but she knew, too, where

those lines of danger lay.

 Dwahvel's smile was indeed genuine and comfortable and

confident as she watched her dangerous friend leave the

Copper Ante that night.

 Chapter 10

 NOT AS CLEVER AS THEY THINK

 My master, he says that I am to pay you, yes?" the

slobbering little brown-skinned man said to one of the

fortress guards. "Kohrin Soulez is Dallabad, yes? My master,

he says I pay Kohrin Soulez for water and shade, yes?"

 The Dallabad soldier looked to his amused companion, and

both of them regarded the little man, who continued bobbing

his head stupidly.

 "You see that tower?" the first asked, drawing the

little man's gaze with his own toward the crystalline

structure gleaming brilliantly over Dallabad. "That is

Ahdahnia's tower. Ahdahnia Soulez, who now rules Dallabad."

 The little man looked up at the tower with obvious awe.

"Ah-dahn-ee-a," he said carefully, slowly, as if committing

it to memory. "Soulez, yes? Like Kohrin."

 "The daughter of Kohrin Soulez," the guard explained.

"Go and tell your master that Ahdahnia Soulez now rules

Dallabad. You pay her, through me."

 The little man's head bobbed frantically. "Yes, yes," he

agreed, handing over the modest purse, "and my master will

meet with her, yes?"

 The guard shrugged. "If I get around to asking her,

perhaps," he said, and he held his hand out, and the little

man looked at it curiously.

 "If I find the time to bother to tell her," the guard

said pointedly.

 "I pay you to tell her?" the little man asked, and the

other guard snorted loudly, shaking his head at the little

man's continuing stupidity.

 "You pay me, I tell her," the guard said plainly. "You

do not pay me, and your master does not meet with her." "But

if I pay you, we ... he, meets with her?" "If she so

chooses," the guard explained. "I will tell her. I can

promise no more than that."

 The little man's head continued to bob, but his stare

drifted off to the side, as if he was considering the

options laid out before him. "I pay," he agreed, and handed

over another, smaller, purse.

 The guard snatched it away and bounced it in his hand,

checking the weight, and shook his head and scowled,

indicating clearly that it was not enough. "All I have!" the

little man protested. "Then get more," ordered the guard.

The little man hopped all about, seeming unsure and very

concerned. He reached for the second purse, but the guard

pulled it back and scowled at him. A bit more shuffling and

hopping, and the little man gave a shriek and ran off.

 "You think they will attack?" the other guard asked, and

it was obvious from his tone that he wasn't feeling very

concerned about the possibility.

 The group of six wagons had pulled into Dallabad that

morning, seeking reprieve from the blistering sun. The

drivers were twenty strong, and not one of them seemed

overly threatening, and not one of them even looked remotely

like any wizard. Any attack that group made against

Dallabad's fortress would likely bring only a few moments of

enjoyment to the soldiers now serving Ahdahnia Soulez.

 "I think that our little friend has already forgotten

his purse," the first soldier replied. "Or at least, he has

forgotten the truth of how he lost it."

 The second merely laughed. Not much had changed at the

oasis since the downfall of Kohrin Soulez. They were still

the same pirating band of toll collectors. Of course the

guard would tell Ahdahnia of the wagon leader's desire to

meet with her-that was how Ahdahnia collected her

information, after all. As for his extortion of some of the

stupid little wretch's funds, that would fade away into

meaninglessness very quickly. Yes, little had really

changed.

 * * * * *

 "So it is true that Kohrin is dead," remarked Lipke, the

coordinator of the scouting party, the leader of the

"trading caravan."

 He glanced out the slit in his tent door to see the

gleaming tower, the source of great unease throughout

Calimshan. While it was no great event that Kohrin Soulez

had at last been killed, nor that his daughter had

apparently taken over Dallabad Oasis, rumors tying this

event to another not-so-minor power shift among a prominent

guild in Calimport had put the many warlords of the region

on guard.

 "It is also true that his daughter has apparently taken

his place," Trulbul replied, pulling the padding from the

back collar of his shirt, the "hump" that gave him the

slobbering, stooped-over appearance. "Curse her name for

turning on her father."

 "Unless she had no choice in the matter," offered

Rolmanet, the third of the inner circle. "Artemis Entreri

has been seen in Calimport with Charon's Claw. Perhaps

Ahdahnia sold it to him, as some rumors say. Perhaps she

bartered it for the magic that would construct that tower,

as say others. Or perhaps the foul assassin took it from the

body of Kohrin Soulez."

 "It has to be Basadoni," Lipke reasoned. "I know

Ahdahnia, and she would not have so viciously turned against

her father, not over the sale of a sword. There is no

shortage of gold in Dallabad."

 "But why would the Basadoni Guild leave her in command

of Dallabad?" asked Trulbul. "Or more particularly, how

would they leave her in command, if she holds any loyalty to

her father? Those guards were not Basadoni soldiers," he

added. "I am sure of it. Their skin shows the weathering of

the open desert, as with all the Dallabad militia, and not

the grime of Calimport's streets. Kohrin Soulez treated his

guild well-even the least of his soldiers and attendants

always had gold for the gambling tents when we passed

through here. Would so many so quickly abandon their

loyalties to the man?"

 The three looked at each other for a moment and burst

into laughter. Loyalty had never been the strong suit of any

of Calimshan's guilds and gangs.

 "Your point is well taken," Trulbul admitted, "yet it

still does not seem right to me. Somehow there is more to

this than a simple coup."

 "I do not believe that either of us disagrees with you,"

Lipke replied. "Artemis Entreri carries Kohrin's mighty

sword, yet if it is a simple matter that Ahdahnia Soulez

decided that the time had come to secure Dallabad Oasis for

herself, would she so quickly part with such a powerful

defensive item? Is this not the time when she will likely be

most open to reprisals?"

 "Unless she hired Entreri to kill her father, with

payment to be Charon's Claw," Rolmanet reasoned. He was

nodding as he improvised the words, thinking that he had

stumbled onto something very plausible, something that would

explain much.

 "If that is so, then this is the most expensive

assassination Calimshan has known in centuries," Lipke

remarked.

 "But if not that, then what?" a frustrated Rolmanet

asked.

 "Basadoni," Trulbul said definitively. "It has to be

Basadoni. They extended their grasp within the city, and now

they have struck out again, hoping it to be away from prying

eyes. We must confirm this."

 The others were nodding, reluctantly it seemed.

 * * * * *

 Jarlaxle, Kimmuriel, and Rai-guy sat in comfortable

chairs in the second level of the crystalline tower. An

enchanted mirror, a collaboration between the magic of Rai-

guy and Crenshinibon, conveyed the entire conversation

between the three scouts, as it had followed the supposedly

stupid little hunched man from the moment he had handed his

purses over to the guard outside the fortress.

 "This is not acceptable," Rai-guy dared to remark,

turning to face Jarlaxle. "We are grasping too far and too

fast, inviting prying eyes."

 Kimmuriel sent his thoughts to his wizardly friend. Not

here. Not within the tower replica of Crenshinibon. Even as

he sent the message, he felt the energies of the shard

tugging at him, prying around the outside of his mental

defenses. With Yharaskrik's warnings echoing in his mind,

and surely not wanting to alert Crenshinibon to the truth of

his nature at that time, Kimmuriel abruptly ceased all

psionic activity.

 "What do you plan to do with them?" Rai-guy asked more

calmly. He glanced at Kimmuriel, relaying to his friend that

he had gotten the message and would heed the wise thoughts

well.

 "Destroy them," Kimmuriel reasoned.

 "Incorporate them," Jarlaxle corrected. "There are a

score in their party, and they are obviously connected to

other guilds. What fine spies they will become."

 "Too dangerous," Rai-guy remarked.

 "Those who submit to the will of Crenshinibon will serve

us," Jarlaxle replied with utmost calm. "Those who do not

will be executed."

 Rai-guy didn't seem convinced. He started to reply, but

Kimmuriel put his hand on his friend's forearm and motioned

for him to let it go.

 "You will deal with them?" Kimmuriel asked Jarlaxle. "Or

would you prefer that we send in soldiers to capture them

and drag them before the Crystal Shard for judgment?"

 "The artifact can reach their minds from the tower,"

Jarlaxle replied. "Those who submit will willingly slay

those who do not."

 "And if those who do not are the greater?" Rai-guy had

to ask, but again, Kimmuriel motioned for him to be quiet,

and this time, the psionicist rose and bade the wizard to

follow him away.

 "With the changes in Dallabad's hierarchy and the tower

so evident, we will have to remain fully on our guard for

some time to come," Kimmuriel did say to Jarlaxle.

 The mercenary leader nodded. "Crenshinibon is ever

wary," he explained.

 Kimmuriel smiled in reply, but in truth, Jarlaxle's

assurances were only making him more nervous, were only

confirming to him that Yharaskrik's information concerning

the devastating Crystal Shard was, apparently, quite

accurate.

 The two left their leader alone then with his newest

partner, the sentient artifact.

 * * * * *

 Rolmanet and Trulbul blinked repeatedly as they exited

their tent into the stinging daylight. All about them, the

other members of their band worked methodically, if less

than enthusiastically, brushing the horses and camels and

filling the waterskins for the remaining journey to

Calimport.

 Others should have been out scouting the perimeter of

the oasis and doing guard counts on Dallabad fortress, but

Rolmanet soon realized that all seventeen of the remaining

force was about. He also noticed that many kept glancing his

way, wearing curious expressions.

 One man in particular caught Rolmanet's eye. "Did he not

already fill those skins?" Rolmanet quietly asked his

companion. "And should he not be at the east wall, counting

sentries?" As he finished, he turned to Trulbul, and his

last words faded away as he considered his companion, the

man standing quietly, staring up at the crystalline tower

with a wistful look in his dark eyes.

 "Trulbul?" Rolmanet asked, starting toward the man but,

sensing that something was amiss, changing his mind and

stepping away instead.

 An expression of complete serenity came over Trulbul's

face. "Can you not hear it?" he asked, glancing over to

regard Rolmanet. "The music ..."

 "Music?" Rolmanet glanced at the man curiously, and

snapped his gaze back to regard the tower and listened

carefully.

 "Beautiful music," Trulbul said rather loudly, and

several others nearby nodded their agreement.

 Rolmanet fought hard to steady his breathing and at

least appear calm. He did hear the music then, a subtle note

conveying a message of peace and prosperity, promising gain

and power and ... demanding. Demanding fealty.

 "I am staying at Dallabad," Lipke announced suddenly,

coming out of the tent. "There is more opportunity here than

with Pasha Broucalle."

 Rolmanet's eyes widened in spite of himself, and he had

to fight very hard to keep from glancing all around in alarm

or from simply running away. He was gasping now as it all

came clear to him: a wizard's spell, he believed, charming

enemies into friends.

 "Beautiful music," another man off to the side agreed.

 "Do you hear it?" Trulbul asked Rolmanet.

 Rolmanet fought very hard to steady himself, to paint a

serene expression upon his face, before turning back to

stare at his friend.

 "No, he does not," Lipke said from afar before Rolmanet

had even completed the turn. "He does not see the

opportunity before us. He will betray us!"

 "It is a spell!" Rolmanet cried loudly, drawing his

curved sword. "A wizard's enchantment to ensnare us in his

grip. Fight back! Deny it, my friends!"

 Lipke was at him, slashing hard with his sword, a blow

that skilled Rolmanet deftly parried. Before he could

counter, Trulbul was there beside Lipke, following the first

man's slash with a deadly thrust at Rolmanet's heart.

 "Can you not understand?" Rolmanet cried frantically,

and only luck allowed him to deflect that second attack.

 He glanced about as he retreated steadily, seeking

allies and taking care for more enemies. He noted another

fight over by the water, where several men had fallen over

another, knocking him to the ground and kicking and beating

him mercilessly. All the while, they screamed at the man

that he could not hear the music, that he would betray them

in this, their hour of greatest glory.

 Another man, obviously resisting the tempting call,

rushed away to the side, and the group took up the chase,

leaving the beaten man facedown in the water. A third fight

erupted on the other side. Rolmanet turned to his two

opponents, the two men who had been his best friends for

several years now. "It is a lie, a trick!" he insisted. "Can

you not understand?"

 Lipke came at him hard with a cunning low thrust,

followed by an upward slash, a twisting hand-over maneuver,

and yet another upward slash that forced Rolmanet to lean

backward, barely keeping his balance. On came Lipke, another

straight-ahead charge and thrust, with Rolmanet quite

vulnerable.

 Trulbul's blade slashed across, intercepting Lipke's

killing blow.

 "Wait!" Trulbul cried to the astonished man. "Rolmanet

speaks the truth! Look more deeply at the promise, I beg!"

Lipke was fully into the coercion of the Crystal Shard. He

did pause, only long enough to allow Trulbul to believe that

he was indeed reflecting on the seeming inconsistency here.

As Trulbul nodded, grinned, and lowered his blade, Lipke hit

him with a slashing cut that opened wide his throat.

 He turned back to see Rolmanet in full flight, running

to the horses tethered beside the water.

 "Stop him! Stop him!" Lipke cried, giving chase. Several

others came in as well, trying to cut off any escape routes

as Rolmanet scrambled onto his horse and turned the beast

around, hooves churning the sand. The man was a fine rider,

and he picked his path carefully, and they could not hope to

stop him.

 He thundered out of Dallabad, not even pausing to try to

help the other resister, who had been cut off, forced to

turn, and would soon be caught and overwhelmed. No,

Rolmanet's path was straight and fast, a dead gallop down

the sandy road toward distant Calimport.

 Jarlaxle's thoughts, and those of Crenshinibon, angled

the magical mirror to follow the retreat of the lone

escapee.

 The mercenary leader could feel the power building

within the crystalline tower. It was a quiet humming noise

as the structure gathered in the sunlight, focusing it more

directly through a series of prisms and mirrors to the very

tip of the pointed tower. He understood what Crenshinibon

meant to do, of course. Given the implications of allowing

someone to escape, it seemed a logical course.

 Do not kill him, Jarlaxle instructed anyway, and he

wasn't sure why he issued the command. There is little he

can tell his superiors that they do not already know. The

spies have no idea of the truth behind Dallabad's overthrow,

and will only assume that a wizard . . . He felt the energy

continuing to build, with no conversation, argument or

otherwise, coming back at him from the artifact.

 Jarlaxle looked into the mirror at the fleeing,

terrified man. The more he thought about it, the more he

realized that he was right, that there was no real reason to

kill this one. In fact, allowing him to return to his

masters with news of such a complete failure might actually

serve Bregan D'aerthe. Likely these were no minor spies sent

on such an important mission as this, and the manner in

which the band was purely overwhelmed would impress- perhaps

enough so that the other pashas would come to Dallabad

openly to seek truce and parlay.

 Jarlaxle filtered all of that through his thoughts to

the Crystal Shard, reiterating his command to halt, for the

good of the band, and secretly, because he simply didn't

want to kill a man if he did not have to,

 He felt the energy building, building, now straining

release.

 "Enough!" he said aloud. "Do not!"

 "What is it, my leader?" came Rai-guy's voice, the

wizard and his sidekick psionicist rushing back into the

room.

 They entered to see Jarlaxle standing, obviously angry,

staring at the mirror.

 Then how that mirror brightened! There was a flash as

striking, and as painful to sensitive drow eyes, as the sun

itself. A searing beam of pure heat energy shot out of the

tower's tip, shooting down across the sands to catch the

rider and his horse, enveloping them in a white-yellow

shroud.

 It was over in an instant, leaving the charred bones of

Rolmanet and his horse lying on the empty desert sands.

 Jarlaxle closed his eyes and clenched his teeth,

suppressing his urge to scream out.

 "Impressive display," Kimmuriel said.

 "Fifteen have come over to us, and it would seem the

other five are dead," Rai-guy remarked. "The victory is

complete."

 Jarlaxle wasn't so sure of that, but he composed himself

and turned a calm look upon his lieutenants. "Crenshinibon

will discern those who are most easily and completely

dominated," he informed the wary pair. "They will be sent

back to their guild-or guilds, if this was a collaboration-

with a proper explanation for the defeat. The others will be

interrogated-and they will willingly submit to all of our

questions-so that we might learn everything about this enemy

that came prying into our affairs."

 Rai-guy and Kimmuriel exchanged a glance that Jarlaxle

did not miss, a clear indication that they had seen him

distressed when they had entered. What they might discern

from that, the mercenary leader did not know, but he wasn't

overly pleased at that moment.

 "Entreri is back in Calimport?" he asked.

 "At House Basadoni," Kimmuriel answered.

 "As we should all be," Jarlaxle decided. "We will ask

our questions of our newest arrivals and give them over to

Ahdahnia. Leave Berg'inyon and a small contingent behind to

watch over the operation here."

 The two glanced at each other again but offered no other

response. They bowed and left the room.

 Jarlaxle stared into the mirror at the blackened bones

of the man and horse.

 It had to be done, came the whisper of Crenshinibon into

his mind. His escape would have brought more curious eyes,

better prepared. We are not yet ready for that.

 Jarlaxle recognized the lie for what it was.

Crenshinibon feared no prying, curious eyes, feared no army

at all. The Crystal Shard, in its purest of arrogance,

believed that it would simply convert the majority of any

attacking force, turning them back on any who did not submit

to its will. How many could it control? Jarlaxle wondered.

Hundreds? Thousands? Millions?

 Images of domination, not merely of the streets of

Calimport, not merely of the city itself, but of the entire

realm, flittered through his thoughts as Crenshinibon

"heard" the silent questions and tried to answer.

 Jarlaxle shifted his eye patch and focused on it,

lessening the connection with the artifact, and tightened

his willpower to try to keep his thoughts as much to himself

as possible. No, he knew, Crenshinibon had not killed the

fleeing man for fear of any retribution. Nor had it struck

out with such overwhelming fury against that lone rider

because it did not agree with the merits of Jarlaxle's

arguments against doing so.

 No, the Crystal Shard had killed the man precisely

because Jarlaxle had ordered it not to do so, because the

mercenary leader had crossed over the line of the concept of

partner and had tried to assume control.

 That Crenshinibon would not allow.

 If the artifact could so easily disallow such a thing,

could it also step back over the line the other way?

 The rather disturbing notion did not bring much solace

to Jarlaxle, who had spent the majority of his life serving

as no man's, nor Matron Mother's, slave.

 "We have new allies under our domination, and thus we

are stronger," Rai-guy remarked sarcastically when he was

alone with Kimmuriel and Berg'inyon.

 "Our numbers grow," Berg'inyon agreed, "but so too

mounts the danger of discovery."

 "And of treachery," Kimmuriel added. "Witness that one

of the spies, under the influence of Jarlaxle's artifact,

turned against us when the fighting started. The domination

is not complete, nor is it unbreakable. With every unwitting

soldier we add in such a manner, we run the risk of an

uprising from within. While it is unlikely that any would so

escape the domination and subsequently cause any real damage

to us-they are merely humans, after all-we cannot dismiss

the likelihood that one will break free and escape us,

delivering the truth of the new Basadoni Guild and of

Dallabad to some of the guilds."

 "We already have agreed upon the consequences of Bregan

D'aerthe being discovered for what it truly is," Rai-guy

added ominously. "This group came to Dallabad looking

specifically for the answers behind the facade, and the

longer we stretch that facade, the more likely that we will

be discovered. We are forfeiting our anonymity in this

foolish quest for expansion."

 The other two remained very silent for a long while.

Then Kimmuriel quietly asked, "Are you going to explain this

to Jarlaxle?"

 "Should we be addressing this problem to Jarlaxle," Rai-

guy countered, his voice dripping with sarcasm, "or to the

true leader of Bregan D'aerthe?"

 That bold proclamation gave the other two even more

pause. There it was, set out very clearly, the notion that

Jarlaxle had lost control of the band to a sentient

artifact.

 "Perhaps it is time for us to reconsider our course,"

Kimmuriel said somberly.

 Both he and Rai-guy had served under Jarlaxle for a

long, long time, and both understood the tremendous weight

of the implications of Kimmuriel's remark. Wresting Bregan

D'aerthe from Jarlaxle would be something akin to stealing

House Baenre away from Matron Baenre during the centuries of

her iron-fisted rule. In many ways, Jarlaxle, so cunning, so

layered in defenses and so full of understanding of

everything around him, might prove an even more formidable

foe.

 Now the course seemed obvious to the three, a coup that

had been building since the first expansive steps of House

Basadoni.

 "I have a source who can offer us more information on

the Crystal Shard," Kimmuriel remarked. "Perhaps there is a

way to destroy it or at least temporarily to cripple its

formidable powers so that we can get to Jarlaxle."

 Rai-guy looked to Berg'inyon and both nodded grimly.

 Artemis Entreri was beginning to understand just how

much trouble was brewing for Jarlaxle and therefore for him.

He heard about the incident at Dallabad soon after the

majority of the dark elves returned to House Basadoni, and

knew from the looks and the tone of their voices that

several of Jarlaxle's prominent underlings weren't exactly

thrilled by the recent events.

 Neither was Entreri. He knew that Rai-guy's and

Kimmuriel's complaints were quite valid, knew that

Jarlaxle's expansionist policies were leading Bregan

D'aerthe down a very dangerous road indeed. When the truth

about House Basadoni's change and the takeover of Dallabad

eventually leaked out-and Entreri was now harboring few

doubts that it would-all the guilds and all the lords and

every power in the region would unite against Bregan

D'aerthe. Jarlaxle was cunning, and the band of mercenaries

was indeed powerful-even more so with the Crystal Shard in

their possession-but Entreri held no doubts that they would

be summarily destroyed, every one.

 No, the assassin realized, it wouldn't likely come to

that. The groundwork had been clearly laid before them all,

and Entreri held little doubt that Kimmuriel and Rai-guy

would move against Jarlaxle and soon. Their scowls were

growing deeper by the day, their words a bit bolder.

 That understanding raised a perplexing question to

Entreri. Was the Crystal Shard actually spurring the coup,

as Lady Lolth often did among the houses in Menzoberranzan?

Was the artifact reasoning that perhaps either of the more

volatile magic-using lieutenants might be a more suitable

wielder? Or was the coup being inspired by the actions of

Jarlaxle under the prodding, if not the outright influence,

of Crenshinibon?

 Either way, Entreri knew that he was becoming quite

vulnerable, even with his new magical acquisitions. However

he played through the scenario, Jarlaxle alone remained the

keystone to his survival.

 The assassin turned down a familiar avenue, moving

inconspicuously among the many street rabble out this

evening, keeping to the shadows and keeping to himself. He

had to find some way to get Jarlaxle back in command and on

strong footing. He needed for Jarlaxle to be in control of

Bregan D'aerthe-not only of their actions but of their

hearts as well. Only then could he fend a coup-a coup that

could only mean disaster for Entreri.

 Yes, he had to secure Jarlaxle's position. Then he had

to find a way to get himself far, far away from the dark

elves and their dangerous intrigue.

 The sentries at the Copper Ante were hardly surprised to

see him and even informed him that Dwahvel was expecting him

and waiting for him in the back room.

 She had already heard of the most recent events at

Dallabad, he realized, and he shook his head, reminding

himself that he should not be surprised, and also reminding

himself that it was just her amazing ability for the

acquisition of knowledge that had brought him to Dwahvel

this evening.

 "It was House Broucalle of Memnon," Dwahvel informed him

as soon as he entered and sat on the plush pillows set upon

the floor opposite the halfling.

 "They were quick to move," Entreri replied.

 "The crystalline tower is akin to a huge beacon set out

on the wasteland of the desert," Dwahvel replied. "Why do

your compatriots, with their obvious need for secrecy, so

call attention to themselves?"

 Entreri didn't answer verbally, but the expression on

his face told Dwahvel much of his fears.

 "They err," Dwahvel concurred with those fears. "They

have House Basadoni, a superb front for their exotic trading

business. Why reach further and invite a war that they

cannot hope to win?"

 Still Entreri did not answer.

 "Or was that the whole purpose for the band of drow to

come to the surface?" Dwahvel asked with sincere concern.

"Were you, too, perhaps, misinformed about the nature of

this band, led to believe that they were here for profit-

mutual profit, potentially-when in fact they are but an

advanced war party, setting the stage for complete disaster

for Calimport and all Calimshan?"

 Entreri shook his head. "I know Jarlaxle well," he

replied. "He came here for profit-mutual profit for those

who work along with him. That is his way. I do not think he

would ever serve in anything as potentially disastrous as a

war party. Jarlaxle is not a warlord, in any capacity. He is

an opportunist and nothing more. He cares little for glory

and much for comfort."

 "And yet he invites disaster by erecting such an

obvious, and obviously inviting, monument as that remarkable

tower," Dwahvel answered. She tilted her plump head,

studying Entreri's concerned expression carefully. "What is

it?" she asked.

 "How great is your knowledge of Crenshinibon?" the

assassin asked. "The Crystal Shard?"

 Dwahvel scrunched up her face, deep in thought for just

a moment, and shook her head. "Cursory," she admitted. "I

know of its tower images but little more."

 "It is an artifact of exceeding power," Entreri

explained. "I am not so certain that the sentient item's

goals and Jarlaxle's are one and the same."

 "Many artifacts have a will of their own," Dwahvel

stated dryly. "That is rarely a good thing."

 "Learn all that you can about it," Entreri bade her,

"and quickly, before that which you fear inadvertently

befalls Calimport." He paused and considered the best course

for Dwahvel to take in light of fairly recent events. "Try

to find out how Drizzt came to possess it, and where-"

 "What in the Nine Hells is a Drizzt?" Dwahvel asked.

 Entreri started to explain but just stopped and laughed,

remembering how very wide the world truly was. "Another dark

elf," he answered, "a dead one."

 "Ah, yes," said Dwahvel. "Your rival. The one you call

'Do'Urden.'"

 "Forget him, as have I," Entreri instructed. "He is only

relevant here because it was from him that Jarlaxle's

minions acquired the Crystal Shard. They impersonated a

priest of some renown and power, a cleric named Cadderly, I

believe, who resides somewhere in or around the Snowflake

Mountains."

 "A long journey," the halfling remarked.

 "A worthwhile one," Entreri replied. "And we both know

that distance is irrelevant to a wizard possessing the

proper spells."

 "This will cost you greatly."

 With just a twitch of his honed leg muscles, a movement

that would have been difficult for a skilled fighter half

his age, Entreri rose up tall and fearsome before Dwahvel,

then leaned over and patted her on the shoulder-with his

gloved right hand.

 She got the message.

 Chapter 11

 GROUNDWORK

 It is what you desired all along, Kimmuriel said to

Yharaskrik.

 The illithid feigned surprise at the drow psionicist's

blunt proposition. Yharaskrik had explaining to Kimmuriel

how he might fend the intrusions of the Crystal Shard. The

illithid desired that the situation be brought to this very

point all along.

 Who will possess it? Yharaskrik silently asked.

Kimmuriel or Rai-guy?

 Rai-guy, the drow answered. He and Crenshinibon will

perfectly complement one another-by Crenshinibon's own

importations to him from afar.

 So you both believe, the illithid responded. Perhaps,

though, Crenshinibon sees you as a threat-a likely and

logical assumption-and is merely goading you into this so

that you and your comrades might be thoroughly destroyed.

 I have not dismissed that possibility, Kimmuriel

returned, seeming quite at ease. That is why I have come to

Yharaskrik.

 The illithid paused for a long while, digesting the

information. The Crystal Shard is no minor item, the

creature explained. To ask of me-

 A temporary reprieve, Kimmuriel interrupted. I do not

wish to pit Yharaskrik against Crenshinibon, for I

understand that the artifact would overwhelm you. He

imparted those thoughts without fear of insulting the mind

flayer. Kimmuriel understood that the perfectly logical

illithids were not possessed of ego beyond reason. Certainly

they believed their race to be superior to most others, to

humans, of course, and even to drow, but within that healthy

confidence there lay an element of reason that prevented

them from taking insult to statements made of perfect logic.

Yharaskrik knew that the artifact could overwhelm any

creature short of a god.

 There is, perhaps, a way, the illithid replied, and

Kimmuriel's smile widened. A Tower of Iron Will's sphere of

influence could encompass Crenshinibon and defeat its mental

intrusions, and its commands to any towers it has

constructed near the battlefield. Temporarily, the creature

added emphatically. I hold no illusions that any psionic

force short of that conducted by a legion of my fellow

illithids could begin to permanently weaken the powers of

the great Crystal Shard.

 "Long enough for the downfall of Jarlaxle," Kimmuriel

agreed aloud. That is all that I require." He bowed and took

his leave then, and his last words echoed in his mind as he

stepped through the dimensional doorway that would bring him

back to Calimport and the private quarters he shared with

Rai-guy.

 The downfall of Jarlaxle! Kimmuriel could hardly believe

that he was a party to this conspiracy. Hadn't it been

Jarlaxle, after all, who had offered him refuge from his own

Matron Mother and vicious female siblings of House Oblodra,

and who had then taken him in and sheltered him from the

rest of the city when Matron Baenre had declared that House

Oblodra must be completely eradicated? Aside from any

loyalty he held for the mercenary leader, there remained the

practical matter of the problem of decapitating Bregan

D'aerthe. Jarlaxle above all others had facilitated the rise

of the mercenary band, had brought them to prominence more

than a century before, and no one in all the band, not even

self-confident Rai-guy, doubted for a moment how important

Jarlaxle was politically for the survival of Bregan

D'aerthe.

 All those thoughts stayed with Kimmuriel as he made his

way back to Rai-guy's side, to find the drow thick into the

plotting of the attacks they would use to bring Jarlaxle

down.

 "Your new friend can give us that which we require?" the

eager wizard-cleric asked as soon as Kimmuriel arrived.

"Likely," Kimmuriel replied.

 "Neutralize the Crystal Shard, and the attack will be

complete," Rai-guy said.

 "Do not underestimate Jarlaxle," Kimmuriel warned. "He

has the Crystal Shard now and so we must first eliminate

that powerful item, but even without it, Jarlaxle has spent

many years solidifying his hold on Bregan D'aerthe. I would

not have gone against him before the acquisition of the

artifact."

 "But it is just that acquisition that has weakened him,"

Rai-guy explained. "Even the common soldiers fear this

course we have taken."

 "I have heard some remark that they cannot believe our

rise in power," Kimmuriel argued. "Some have proclaimed that

we will dominate the surface world, that Jarlaxle will take

Bregan D'aerthe to prominence among the weakling humans, and

return in glory to conquer Menzoberranzan." Rai-guy laughed

aloud at the proclamation. "The artifact is powerful, I do

not doubt, but it is limited. Did not the mind flayer tell

you that Crenshinibon sought to reach its limit of control?"

 "Whether or not the fantasy conquest can occur is

irrelevant to our present situation," Kimmuriel replied.

"What matters is whether or not the soldiers of Bregan

D'aerthe believe in it."

 Rai-guy didn't have an argument for that line of

reasoning, but still, he wasn't overly concerned. "Though

Berg'inyon is with us, the drow will be limited in their

role in the battle," he explained. "We have humans at our

disposal now and thousands of kobolds."

 "Many of the humans were brought into our fold by

Crenshinibon," Kimmuriel reminded. "The Crystal Shard will

have little difficulty in dominating the kobolds, if

Yharaskrik cannot completely neutralize it."

 "And we have the wererats," Rai-guy went on, unfazed.

"Shapechangers are better suited to resisting mental

intrusions. Their internal strife denies any outside

influences."

 "You have enlisted Domo?"

 Rai-guy shook his head. "Domo is difficult," he

admitted, "but I have enlisted several of his wererat

lieutenants. They will fall to our cause if Domo is

eliminated. To that end, I have had Sharlotta Vespers inform

Jarlaxle that the wererat leader has been speaking out of

turn, revealing too much about Bregan D'aerthe, to Pasha

Da'Daclan, and we believe to the leader of the guild that

came to investigate Dallabad."

 Kimmuriel nodded, but his expression remained concerned.

Jarlaxle was a tough opponent in games of the mind-he might

see the ruse for what it was, and use Domo to turn the

wererats back to his side.

 "His actions now will be telling," Rai-guy admitted.

"Crenshinibon, no doubt, will want to believe Sharlotta's

tale, but Jarlaxle will desire to proceed more cautiously

before acting against Domo."

 "You believe that the wererat leader will be dead this

very day," Kimmuriel reasoned after a moment.

 Rai-guy smiled. "The Crystal Shard has become Jarlaxle's

strength and thus his weakness," he said with a wicked grin.

 * * * * *

 "First the gauntlet and now this," Dwahvel Tiggerwillies

said with a profound sigh. "Ah, Entreri, what shall I ever

do for extra coin when you are no more?"

 Entreri didn't appreciate the humor. "Be quick about

it," he instructed.

 "Sharlotta's actions have made you very nervous,"

Dwahvel remarked, for she had observed the woman busily

working the streets during the last few hours, with many of

her meetings with known operatives of the wererat guild.

 Entreri just nodded, not wanting to share the latest

news with Dwahvel-just in case. Things were moving fast now,

he knew, too fast. Rai-guy and Kimmuriel were laying the

groundwork for their assault, but at least Jarlaxle had

apparently caught on to some of the budding problems. The

mercenary leader had summoned Entreri just a few moments

before, telling the man that he had to go and meet with a

particularly wretched wererat by the name of Domo. If Domo

was in on the conspiracy, Entreri suspected that Rai-guy and

Kimmuriel would soon have a hole to fill in their ranks.

 "I will return within two hours," Entreri explained.

"Have it ready."

 "We have no proper material to make such an item as you

requested," Dwahvel complained.

 "Color and consistency alone," Entreri replied. "The

material does not need to be exact."

 Dwahvel shrugged.

 Entreri went out into Calimport's night, moving swiftly,

his cloak pulled tight around his shoulders. Not far from

the Copper Ante, he turned down an alley. Then after a quick

check to ensure that he was not being followed, he slipped

down an open sewer hole into the tunnels below the city.

 A few moments later, he stood before Jarlaxle in the

appointed chamber.

 "Sharlotta has informed me that Domo has been whispering

secrets about us," Jarlaxle remarked.

 "The wererat is on the way?"

 Jarlaxle nodded. "And likely with many allies. You are

prepared for the fight?"

 Entreri wore the first honest grin he had known in

several days. Prepared for a fight with wererats? How could

he not be? Still he could not dismiss the source of

Jarlaxle's information. He realized that Sharlotta was

working both ends of the table here, that she was in tight

with Rai-guy and Kimmuriel but was in no overt way severing

her ties to Jarlaxle. He doubted that Sharlotta and her drow

allies had set this up as the ultimate battle for control of

Bregan D'aerthe. Such intricate planning would take longer,

and the sewers of Calimport would not be a good location for

a fight that would grow so very obvious.

 Still...

 "Perhaps you should have stayed at Dallabad for a

while," Entreri remarked, "within the crystalline tower,

overseeing the new operation."

 "Domo hardly frightens me," Jarlaxle replied.

 Entreri stared at him hard. Could he really be so

oblivious to the apparent underpinnings of a coup within

Bregan D'aerthe? If so, did that enhance the possibility

that the Crystal Shard was indeed prompting the disloyal

actions of Rai-guy and Kimmuriel? Or did it mean, perhaps,

that Entreri was being too cautious here, was seeing demons

and uprisings where there were none?

 The assassin took a deep breath and shook his head,

clearing his thoughts.

 "Sharlotta could be mistaken," the assassin did say.

"She would have reasons of her own to wish to be rid of

troublesome Domo."

 "We will know soon enough," Jarlaxle replied, nodding in

the direction of a tunnel, where the wererat leader, in the

form of a huge humanoid rat, was approaching, along with

three other ratmen.

 "My dear Domo," Jarlaxle greeted, and the wererat leader

bowed.

 "It is good that you came to us," Domo replied. "I do

not enjoy any journeys to the surface at this time, not even

to the cellars of House Basadoni. There is too much

excitement, I fear."

 Entreri narrowed his eyes and considered the wretched

lycanthrope, thinking that answer curious, at least, but

trying hard not to interpret it one way or the other.

 "Do the agents of the other guilds similarly come down

to meet with you?" Jarlaxle asked, a question that surely

set Domo back on his heels.

 Entreri stared hard at the drow now, catching on that

Crenshinibon was instructing Jarlaxle to put Domo on his

guard, to get him thinking of any potentially treasonous

actions that they might be more easily read. Still, it

seemed to him that Jarlaxle was moving too quickly here,

that a little small talk and diplomacy might have garnered

the necessary indicators without resorting to any crude

mental intrusions by the sentient artifact.

 "On those rare occasions when I must meet with agents of

other guilds, they often do come to me," Domo answered,

trying to remain calm, though he betrayed his sudden edge to

Entreri when he shifted his weight from one foot to the

other. The assassin calmly dropped his hands to his belt,

hooking his wrists over the pommels of his two formidable

weapons, a posture that seemed more relaxed and comfortable,

but also one that had him in touch with his weapons, ready

to draw and strike.

 "And have you met with any recently?" Jarlaxle asked.

 Domo winced, and winced again, and Entreri caught on to

the truth of it. The artifact was trying to scour his

thoughts then and there.

 The three wererats behind the leader glanced at each

other and shifted nervously.

 Domo's face contorted, began to form into his human

guise, and went back almost immediately to the trapping of

the wererat. A low, feral growl escaped his throat.

 "What is it?" one of the wererats behind him asked.

 Entreri could see the frustration mounting on Jarlaxle's

face. He glanced back to Domo curiously, wondering if he had

perhaps underestimated the ugly creature.

 Jarlaxle and Crenshinibon simply could not get a fix on

the wererat's thoughts, for the Crystal Shard's intrusion

had brought about the lycanthropic internal strife, and that

wall of red pain and rage had now denied any access.

 Jarlaxle, growing increasingly frustrated, stared at the

wererat hard.

 He betrayed us, Crenshinibon decided suddenly.

 Jarlaxle's thoughts filled with doubt and confusion, for

he had not seen any such revelation.

 A moment of weakness, came Crenshinibon's call. A flash

of the truth within that wall of angry torment. He betrayed

us... twice.

 Jarlaxle turned to Entreri, a subtle signal, but one

that the eager assassin, who hated wererats profoundly, was

quick to catch and amplify.

 Domo and his associates caught it, too, and their swords

came flashing out of their scabbards. By the time they'd

drawn their weapons, Entreri was on the charge. Charon's

Claw waved in the air before him, painting a wall of black

ash that Entreri could use to segment the battleground and

prevent his enemies from coordinating their movements.

 He spun to the left, around the ash wall, ducking as he

turned so that he came around under the swing of Domo's long

and slender blade. Up went the assassin's sword, taking

Domo's far and wide. Entreri, still in a crouch, scrambled

forward, his dagger leading.

 Domo's closest companion came on hard, though, forcing

Entreri to skitter back and slash down with his sword to

deflect the attack. He went into a roll, over backward, and

planted his right hand, pushing hard to launch him back to

his feet, working those feet quickly as he landed to put him

in nearly the same position as when he had started. The

foolish wererat followed, leaving Domo and its two

companions on the other side of the ash wall.

 Behind Entreri, Jarlaxle's hand pumped once, twice,

thrice, and daggers sailed past Entreri, barely missing his

head, plunging through the ash wall, blasting holes in the

drifting curtain.

 On the other side came a groan, and Entreri realized

that Domo's companions were down to two.

 A moment later, down to one, for the assassin met the

wererat's charge full on, his sword coming up in a rotating

fashion, taking the thrusting blade aside. Entreri continued

forward, and so did the wererat, thinking to bite at the

man.

 How quickly it regretted that choice when Entreri's

dagger blade filled its mouth.

 A sudden second thrust yanked the creature's head back,

and the assassin disengaged and quickly turned. He saw yet

another of the beasts coming fast through the ash wall and

heard the footsteps of a retreating Domo.

 Down he went into a shoulder roll, under the ash wall,

catching the ankles of the charging wererat and sending it

flying over him to fall facedown right before Jarlaxle.

 Entreri didn't even slow, rolling forward and back to

his feet and running off full speed in pursuit of the

fleeing wererat. Entreri was no stranger to the darkness,

even the complete blackness of the tunnels. Indeed, he had

done some of his best work down there, but recognizing the

disadvantage he faced against infravision-using wererats, he

held his powerful sword before him and commanded it to bring

forth light-hoping that it, like many magical swords, could

produce some sort of glow.

 That magical glow surprised him, for it was a light of

blackish hue and nothing like Entreri had ever seen before,

giving all the corridor a surrealistic appearance. He

glanced down at the sword, trying to see how blatant a light

source it appeared, but he saw no definitive glow and hoped

that meant that he might use a bit of stealth, at least,

despite the fact that he was the source of the light.

 He came to a fork and skidded to a stop, turning his

head and focusing his senses.

 The slight echo of a footfall came from the left, so on

he ran.

 Jarlaxle finished the prone wererat in short order,

pumping his arm repeatedly and hitting the squirming

creature with dagger after dagger. He put a hand in his

pocket, on the Crystal Shard, as he ran through the gap in

the ash wall, trying to catch up with his companion.

 Guide me, he instructed the artifact.

 Up, came the unexpected reply. They have returned to the

streets.

 Jarlaxle skidded to a stop, puzzled.

 Up! came the more emphatic silent cry. To the streets.

 The mercenary leader rushed back the other way, down the

corridor to the ladder that would take him back up through

the sewer grate and into the alley outside the neighborhood

of the Copper Ante.

 Guide me, he instructed the shard again.

 We are too exposed, the artifact returned. Keep to the

shadows and move back to House Basadoni-Artemis Entreri and

Domo lie in that direction.

 Entreri rounded a bend in the corridor, slowing

cautiously. There, standing before him, was Domo and two

more wererats, all holding swords. Entreri started forward,

thinking himself seen, and figuring to attack before the

three could organize their defenses. He stopped abruptly,

though, when the ratman to Dome's left whispered.

 "I smell him. He is near."

 "Too near," agreed the other lesser creature, squinting,

the tell-tale red glow of infravision evident in its eyes.

 Why did they even need that infravision? Entreri

wondered. He could see them clearly in the black light of

Charon's Claw, as clearly as if they were all standing in a

dimly lit room. He knew that he should go straight in and

attack, but his curiosity was piqued now and so he stepped

out from the wall, in clear view, in plain sight.

 "His smell is thick," Domo agreed. All three were

glancing about nervously, their swords waving. "Where are

the others?"

 "They have not come but should have been here," the one

to his left answered. "I fear we are betrayed."

 "Damn the drow to the Nine Hells, then," Domo said.

 Entreri could hardly believe they could not see him-yet

another wondrous effect of the marvelous sword. He wondered

if perhaps they could see him had they been focusing their

eyes in the normal spectrum of light, but that, he realized,

had to be a question for another day. Concentrating now on

moving perfectly silently, he slid one foot, and then the

other, ahead of him, moving to Domo's right.

 "Perhaps we should have listened more carefully to the

dark elf wizard," the one to the left went on, his voice a

whisper.

 "To go against Jarlaxle?" Domo asked incredulously.

"That is doom. Nothing more."

 "But . . ." the other started to argue, but Domo began

whispering harshly, sticking his finger in the other's face.

 Entreri used their distraction to get right up behind

the third of the group, his dagger tip coming against the

wererat's spine. The creature stiffened as Entreri whispered

into its ear. "Run," he said.

 The ratman sped off down the corridor, and Domo stopped

his arguing long enough to chase his fleeing soldier a few

steps, calling threats out after him.

 "Run," said Entreri, who had shifted across the way to

the side of the remaining lesser wererat.

 This one, though, didn't run, but let out a shriek and

spun, its sword slashing across at chest level.

 Entreri ducked below the blade easily and came up with a

stab that brought his deadly jeweled dagger under the

wererat's ribs and up into its diaphragm. The creature

howled again, but then spasmed and convulsed violently.

 "What is it?" Domo asked, spinning about. "What?"

 The wererat fell to the floor, twitching still as it

died. Entreri stood there, in the open, dagger in hand. He

called up a glow from his smaller blade.

 Domo jumped back, bringing his sword out in front of

him. "Dancing blade?" he asked quietly. "Is this you, wizard

drow?"

 "Dancing blade?" Entreri repeated quietly, looking down

at his glowing dagger. It made no sense to him. He looked

back to Domo, to see the glow leave the wererat's eyes as he

shifted from ratman, to nearly human form. Likewise his

vision shifted from the infrared to the normal viewing

spectrum.

 He nearly jumped out of his boots again, as the specter

of Artemis Entreri came clear to him. "What trick is that?"

the wererat gasped.

 Entreri wasn't even sure how to answer. He had no idea

what Charon's Claw was doing with its black light. Did it

block infravision completely but apparently hold a strange

illuminating effect that was clearly visible in the normal

spectrum? Did it act like a black campfire then, even though

Entreri felt no heat coming from the blade? Infravision

could be severely limited by strong heat sources.

 It was indeed intriguing-one of so many riddles that

seemed to be presenting themselves before Artemis Entreri-

but again, it was a riddle to be solved another day.

 "So you are without allies," he said to Domo. "It is you

and I alone."

 "Why does Jarlaxle fear me?" Domo asked as Entreri

advanced a step.

 The assassin stopped. "Fear you? Or loathe you? They are

not the same thing, you know."

 "I am his ally!" Domo protested. "I stood beside him,

even against the advances of his lessers."

 "So you said to him," Entreri remarked, glancing down at

the still-twitching, still-groaning form. "What do you know?

Speak it clearly and quickly, and perhaps you will walk out

of here."

 Domo's rodent eyes narrowed angrily. "As Rassiter walked

away from your last meeting?" he asked, referring to one of

his greatest predecessors in the wererat guild, a powerful

leader who had served Pasha Pook along with Entreri, and

whom Entreri had subsequently murdered- a deed never

forgotten by the wererats of Calimport.

 "I ask you one last time," Entreri said calmly.

 He caught a slight movement to the side and knew that

the first wererat had returned, waiting in the shadows to

leap out at him. He was hardly surprised and hardly afraid.

 Domo gave a wide, toothy smile. "Jarlaxle and his

companions are not as unified a force as you believe," he

teased.

 Entreri advanced another step. "You must do better than

that," he said, but before the words even left his mouth,

Domo howled and leaped at him, stabbing with his slender

sword.

 Entreri barely moved Charon's Claw, just angled the

blade to intercept Domo's and slide it off to the side.

 The wererat retracted the strike at once, thrust again,

and again. Each time Entreri, with barely any motion at all,

positioned his parry perfectly and to a razor-thin angle,

with Dome's sword stabbing past him, missing by barely an

inch.

 Again the wererat retracted and this time came across

with a great slash.

 But he had stepped too far back, and Entreri had to lean

only slightly backward for the blade to swish harmlessly

past before him.

 The expected charge came from Domo's companion in the

shadows to the side, and Domo played his part in the routine

perfectly, rushing ahead with a powerful thrust.

 Domo didn't understand the beauty, the efficiency, of

Artemis Entreri. Again Charon's Claw caught and turned the

attack, but this time, Entreri rolled his hand right over,

and under the outside of Domo's blade. He pulled in his gut

as he threw Domo's blade up high, and brought forth another

wall of ash, blackening the air between him and the wererat.

Following his own momentum, Entreri went into a complete

spin, around to the right. As he came back square with Domo

he brought his right arm swishing down, the sword trailing

ash, while his left crossed his body over the down-swing,

launching his jeweled dagger right into the gut of the

charging wererat.

 Charon's Claw did a complete circuit in the air between

the combatants, forming a wide, circular wall. Domo came

ahead right through it with yet another stubborn thrust, but

Entreri wasn't there. He dived to the side into a roll and

came up and around with a powerful slash at the legs of the

wererat still struggling with the dagger in its belly. To

the assassin's surprise and delight, the mighty sword

sheared through not only the wererat's closest knee, but

through the other as well. The creature tumbled to the

stone, howling in agony, its life-blood pouring out freely.

 Entreri hardly slowed, spinning about and coming up

powerfully, slapping Domo's sword out wide yet again, and

snapping Charon's Claw down and across to pick off a dagger

neatly thrown by the wererat leader.

 Domo's expression changed quickly then, his last trick

obviously played. Now it was Entreri's turn to take the

offensive, and he did so with a powerful thrust high, thrust

center, thrust low routine that had Domo inevitably

skittering backward, fighting hard merely to keep his

balance.

 Entreri, leaping ahead, didn't make it any easier on the

overmatched creature. His sword worked furiously, sometimes

throwing ash, sometimes not, and all with a precision

designed to limit Dome's vision and options. Soon he had the

wererat nearly to the back wall, and a glance from Domo told

Entreri that he wasn't thrilled about the prospect of

getting cornered.

 Entreri took the cue to slash and slash again, bringing

up a wall of ash perpendicular to the floor then

perpendicular to the first, an L-shaped design that blocked

Domo's vision of Entreri and his vision of the area to his

immediate right.

 With a growl, the wererat went right with a desperate

thrust, thinking that Entreri would use the ash wall to try

to work around him. He hit only air. Then he felt the

assassin's presence at his back, for the man, anticipating

the anticipation, had simply gone around the other way.

 Domo threw his sword to the ground. "I will tell you

everything," he cried. "I will-"

 "You already did," Entreri assured him and the wererat

stiffened as Charon's Claw sliced through his backbone and

drove on to the hilt, coming out the front just below Domo's

ribs.

 "It... hurts," Domo gasped.

 "It is supposed to," Entreri replied, and he gave the

sword a sudden jerk, and Domo gasped, and he died.

 Entreri tore his blade free and rushed to retrieve his

dagger. His thoughts were whirling now, as Domo's

confirmation of some kind of an uprising within Bregan

D'aerthe incited a plethora of questions. Domo had not been

Jarlaxle's deceiver, nor was he in on the plotting against

the mercenary leader-of that much, at least, Entreri was

pretty sure. Yet it was Jarlaxle who had prompted this

attack on Domo.

 Or was it?

 Wondering just how much the Crystal Shard was playing

Jarlaxle's best interests against Jarlaxle, Artemis Entreri

scrambled out of Calimport's sewers.

 "Beautiful," Rai-guy remarked to Kimmuriel, the two of

them using a mirror of scrying to witness Artemis Entreri's

return to House Basadoni. The wizard broke the connection

almost immediately after, though, for the look upon the

cunning assassin's face told him that Entreri might be

sensing the scrying. "He unwittingly does our bidding. The

wererats will stand against Jarlaxle now."

 "Alas for Domo," Kimmuriel said, laughing. He stopped

abruptly, though, and assumed a more serious demeanor. "But

what of Entreri? He is formidable-even more so with that

gauntlet and sword-and is too wise to believe that he would

be better served in joining our cause. Perhaps we should

eliminate him before turning our eyes toward Jarlaxle."

 Rai-guy thought it over for just a moment, and nodded

his agreement. "It must come from a lesser," he said. "From

Sharlotta and her minions, perhaps, as they will be little

involved in the greater coup."

 "Jarlaxle would not be pleased if he came to understand

that we were going against Entreri," Kimmuriel agreed.

"Sharlotta, then, and not as a straightforward command. I

will plant the thought in her that Entreri is trying to

eliminate her."

 "If she came to believe that, she would likely simply

run away," Rai-guy remarked.

 "She is too full of pride for that," Kimmuriel came

back. "I will also make it clear to her, subtly and through

other sources, that Entreri is not in the favor of many of

Bregan D'aerthe, that even Jarlaxle has grown tired of his

independence. If she believes that Entreri stands alone in

some vendetta or rivalry against her, and that she can

utilize the veritable army at her disposal to destroy him,

then she will not run but will strike and strike hard." He

gave another laugh. "Though unlike you, Rai-guy, I am not so

certain that Sharlotta and all of House Basadoni will be

able to get the job done."

 "They will keep him occupied and out of our way, at

least," Rai-guy replied. "Once we have finished with

Jarlaxle ..."

 "Entreri will likely be far gone," Kimmuriel observed,

"running as Morik has run. Perhaps we should see to Morik,

if for no other reason than to hold him up as an example to

Artemis Entreri."

 Rai-guy shook his head, apparently recognizing that he

and Kimmuriel had far more pressing problems than the

disposition of a minor deserter in a faraway and

insignificant city. "Artemis Entreri cannot run far enough

away," he said determinedly. "He is far too great a nuisance

for me ever to forget him or forgive him."

 Kimmuriel thought that statement might be a bit

extravagant, but in essence, he agreed with the sentiment.

Perhaps Entreri's greatest crime was his own ability, the

drow psionicist mused. Perhaps his rise above the standards

of humans alone was the insult that so sparked hatred in

Rai-guy and in Kimmuriel. The psionicist, and the wizard as

well, were wise enough to appreciate that truth.

 But that didn't make things any easier for Artemis

Entreri.

 Chapter 12

 WHEN ALL IS A LIE

 Layer after layer!" Entreri raged. He pounded his fist

on the small table in the back room of the Copper Ante. It

was still the one place in Calimport where he could feel

reasonably secure from the ever-prying eyes of Rai-guy and

Kimmuriel- and how often he had felt those eyes watching him

of late! "So many layers that they roll back onto each other

in a never-ending loop!"

 Dwahvel Tiggerwillies leaned back in her chair and

studied the man curiously. In all the years she had known

Artemis Entreri, she had never seen him so animated or so

angry-and when Artemis Entreri was angry, those anywhere in

the vicinity of the assassin did well to take extreme care.

Even more surprising to the halfling was the fact that

Entreri was so angry so soon after killing the hated Domo.

Usually killing a wererat put him in a better mood for a day

at least. Dwahvel could understand his frustration, though.

The man was dealing with dark elves, and though Dwahvel had

little real knowledge of the intricacies of drow culture,

she had witnessed enough to understand that the dark elves

were the masters of intrigue and deception.

 "Too many layers," Entreri said more calmly, his rage

played out. He turned to Dwahvel and shook his head. "I am

lost within the web within the web. I hardly know what is

real anymore."

 "You are still alive," Dwahvel offered. "I would guess,

then, that you are doing something right."

 "I fear that I erred greatly in killing Domo," Entreri

admitted, shaking his head. "I have never been fond of

wererats, but this time, perhaps, I should have let him

live, if only to provide some opposition to the growing

conspiracy against Jarlaxle."

 "You do not even know if Domo and his wretched, lying

companions were speaking truthfully when they uttered words

about the drow conspiracy," Dwahvel reminded. "They may have

been doing that as misinformation that you would take back

to Jarlaxle, thus bringing about a rift in Bregan D'aerthe.

Or Domo might have been sputtering for the sake of saving

his own head. He knows your relationship with Jarlaxle and

understands that you are better off as long as Jarlaxle is

in command."

 Entreri just stared at her. Domo knew all of that? Of

course he did, the assassin told himself. As much as he

hated the wererat, he could not dismiss the creature's

cunning in controlling that most difficult of guilds.

 "It is irrelevant anyway," Dwahvel went on. "We both

know that the ratmen will be minor players at best in any

internal struggles of Bregan D'aerthe. If Rai-guy and

Kimmuriel start a coup, Domo and his kin would do little to

dissuade them."

 Entreri shook his head again, thoroughly frustrated by

it all. Alone he believed that he could outfight or out-

think any drow, but they were not alone, were never alone.

Because of that harmony of movement within the band's

cliques, Entreri could not be certain of the truth of

anything. The addition of the Crystal Shard was merely

compounding matters, blurring the truth about the source of

the coup-if there was a coup-and making the assassin

honestly wonder if Jarlaxle was in charge or was merely a

slave to the sentient artifact. As much as Entreri knew that

Jarlaxle would protect him, he understood that the Crystal

Shard would want him dead.

 "You dismiss all that you once learned," Dwahvel

remarked, her voice soothing and calm. "The drow play no

games beyond those that Pasha Pook once played-or Pasha

Basadoni, or any of the others, or all of the others

together. Their dance is the same as has been going on in

Calimport for centuries."

 "But the drow are better dancers."

 Dwahvel smiled and nodded, conceding the point. "But is

not the solution the same?" she asked. "When all is a

facade...." She let the words hang out in the air, one of

the basic truths of the streets, and one that Artemis

Entreri surely knew as well as anyone. "When all is a facade

... ?" she said again, prompting him.

 Entreri forced himself to calm down, forced himself to

dismiss the overblown respect, even fear, he had been

developing toward the dark elves, particularly toward Rai-

guy and Kimmuriel. "In such situations, when layer is put

upon layer," he recited, a basic lesson for all bright

prospects within the guild structures, "when all is a

facade, wound within webs of deception, the truth is what

you make of it."

 Dwahvel nodded. "You will know which path is real,

because that is the path you will make real," she agreed.

"Nothing pains a liar more than when an opponent turns one

of his lies into truth."

 Entreri nodded his agreement, and indeed he felt better.

He knew that he would, which was why he had slipped out of

House Basadoni after sensing that he was being watched and

had gone straight to the Copper Ante.

 "Do you believe Domo?" the halfling asked.

 Entreri considered it for a moment, and nodded. "The

hourglass has been turned, and the sand is flowing," he

stated. "Have you the information I requested?"

 Dwahvel reached under the low dust ruffle of the chair

in which she was sitting and pulled out a portfolio full of

parchments. "Cadderly," she said, handing them over.

 "What of the other item?"

 Again the halfling's hand went down low, this time

producing a small sack identical to the one Jarlaxle now

carried on his belt, and, Entreri knew without even looking,

containing a block of crystal similar in appearance to

Crenshinibon.

 Entreri took it with some trepidation, for it was, to

him, the final and irreversible acknowledgment that he was

indeed about to embark upon a very dangerous course, perhaps

the most dangerous road he had ever walked in all his life.

 "There is no magic about it," Dwahvel assured him,

noting his concerned expression. "Just a mystical aura I

ordered included so that it would replicate the artifact to

any cursory magical inspection."

 Entreri nodded and hooked the pouch on his belt, behind

his hip so that it would be completely concealed by his

cloak.

 "We could just get you out of the city," Dwahvel

offered. "It would have been far cheaper to hire a wizard to

teleport you far, far away."

 Entreri chuckled at the thought. It was one that had

crossed his mind a thousand times since Bregan D'aerthe had

come to Calimport, but one that he had always dismissed. How

far could he run? Not farther than Rai-guy and Kimmuriel

could follow, he understood.

 "Stay close to him," Dwahvel warned. "When it happens,

you will have to be the quicker."

 Entreri nodded and started to rise, but paused and

stared hard at Dwahvel. She honestly cared how he managed in

this conflict, he realized, and the truth of that- that

Dwahvel's concern for him had little to do with her own

personal gain-struck him profoundly. It showed him something

he'd not known often in his miserable existence-a friend.

 He didn't leave the Copper Ante right away but went into

an adjoining room and began ruffling through the reams of

information that Dwahvel had collected on the priest,

Cadderly. Would this man be the answer to Jarlaxle's dilemma

and thus Entreri's own?

 * * * * *

 Frustration more than anything else guided Jarlaxle's

movements as he made his swift way back to Dallabad, using a

variety of magical items to facilitate his silent and unseen

passage, but not-pointedly not-calling upon the Crystal

Shard for any assistance.

 This was it, the drow leader realized, the true test of

his newest partnership. It had struck Jarlaxle that perhaps

the Crystal Shard had been gaining too much the upper hand

in their relationship, and so he had decided to set the

matter straight.

 He meant to take down the crystalline tower.

 Crenshinibon knew it, too. Jarlaxle could feel the

artifact's unhappy pulsing in his pouch, and he wondered if

the powerful item might force a desperate showdown of

willpower, one in which there could emerge only one victor.

 Jarlaxle was ready for that. He was always willing to

share in responsibility and decision-making, as long as it

eventually led to the achievement of his own goals. Lately,

though, he'd come to sense, the Crystal Shard seemed to be

altering those very goals. It seemed to be bending him more

and more in directions not of his choosing.

 Soon after the sun had set, a very dark Calimshan

evening, Jarlaxle stood before the crystalline tower,

staring hard at it. He strengthened his resolve and mentally

bolstered himself for the struggle that he knew would

inevitably ensue. With a final glance around to make certain

that no one was nearby, he reached into his pouch and took

out the sentient artifact.

 No! Crenshinibon screamed in his thoughts, the shard

obviously knowing exactly what it was the dark elf meant to

do. I forbid this. The towers are a manifestation of my- of

our strength and indeed heighten that strength. To destroy

one is forbidden!

 Forbidden? Jarlaxle echoed skeptically.

 It is not in the best interests of-

 7 decide what is in my best interests, Jarlaxle strongly

interrupted. And now it is in my interest to tear down this

tower. He focused all his mental energies into a singular

and powerful command to the Crystal Shard.

 And so it began, a titanic, if silent, struggle of

willpower. Jarlaxle, with his centuries of accumulated

knowledge and perfected cunning, was pitted squarely against

the ages-old dweomer that was the Crystal Shard. Within

seconds of the battle, Jarlaxle felt his will bend backward,

as if the artifact meant to break his mind completely. It

seemed to him as if every fear he had ever harbored in every

dark corner of his imagination had become real, stalking

inexorably toward his thoughts, his memories, his very

identity.

 How naked he felt! How open to the darts and slings of

the mighty Crystal Shard!

 Jarlaxle composed himself and worked very hard to

separate the images, to single out each horrid manifestation

and isolate it from the others. Then, focusing as much as he

possibly could on that one vividly imagined horror, he

counterattacked, using feelings of empowerment and strength,

calling upon all of those many, many experiences he had

weathered to become this leader of Bregan D'aerthe, this

male dark elf who had for so long thrived in the matriarchal

hell that was Menzoberranzan.

 One after another the nightmares fell before him. As his

internal struggles began to subside, Jarlaxle sent his

willpower out of his inner mind, out to the artifact,

issuing that singular, powerful command:

 Tear down the crystalline tower!

 Now came the coercion, the images of glory, of armies

falling before fields of crystalline towers, of kings coming

to him on their knees, bearing the treasures of their

kingdoms, of the Matron Mothers of Menzoberranzan anointing

him as permanent ruler of their council, speaking of him in

terms previously reserved for Lady Lolth herself.

 This second manipulation was, in many ways, even more

difficult for Jarlaxle to control and defeat. He could not

deny the allure of the images. More importantly, he could

not deny the possibilities for Bregan D'aerthe and for him,

given the added might that was the Crystal Shard.

 He felt his resolve slipping away, a compromise reached

that would allow Crenshinibon and Jarlaxle both to find all

they desired.

 He was ready to release the artifact from his command,

to admit the ridiculousness of tearing down the tower, to

give in and reform their undeniably profitable alliance.

 But he remembered.

 This was no partnership, for the Crystal Shard was no

partner, no real, controllable, replaceable and predictable

partner. No, Jarlaxle reminded himself. It was an artifact,

an enchanted item, and though sentient it was a created

intelligence, a method of reasoning based upon a set and

predetermined goal. In this case, apparently, its goal was

the acquisition of as many followers and as much power as

its magic would allow.

 While Jarlaxle could sympathize, even agree with that

goal, he reminded himself pointedly and determinedly that he

would have to be the one in command. He fought back against

the temptations, denied the Crystal Shard its manipulations

as he had beaten back its brute force attack in the

beginning of the struggle.

 He felt it, as tangible as a snapping rope, a click in

his mind that gave him his answer.

 Jarlaxle was the master. His were the decisions that

would guide Bregan D'aerthe and command the Crystal Shard.

 He knew then, without the slightest bit of doubt, that

the tower was his to destroy, and so he led the shard again

to that command. This time, Jarlaxle felt no anger, no

denial, no recriminations, only sadness.

 The beaten artifact began to hum with the energies

needed to deconstruct its large magical replica.

 Jarlaxle opened his eyes and smiled with satisfaction.

The fight had been everything he had feared it would be, but

in the end, he knew without doubt he had triumphed. He felt

the tingling as the essence of the crystalline tower began

to weaken. Its binding energy would be stolen away. Then the

material bound together by Crenshinibon's magic would

dissipate to the winds. The way he commanded it-and he knew

that Crenshinibon could comply-there would be no explosions,

no crashing walls, just fading away.

 Jarlaxle nodded, as satisfied as with any victory he had

ever known in his long life of struggles.

 He pictured Dallabad without the tower and wondered what

new spies would then show up to determine where the tower

had gone, why it had been there in the first place, and if

Ahdahnia was, therefore, still in charge.

 "Stop!" he commanded the artifact. "The tower remains,

by my word."

 The humming stopped immediately and the Crystal Shard,

seeming very humbled, went quiet in Jarlaxle's thoughts.

 Jarlaxle smiled even wider. Yes, he would keep the

tower, and he decided in the morning he would construct a

second one beside the first. The twin towers of Dallabad.

Jarlaxle's twin towers.

 At least two.

 For now the mercenary leader did not fear those towers,

nor the source that had inspired him to erect the first one.

No, he had won the day and could use the mighty Crystal

Shard to bring him to new heights of power.

 And Jarlaxle knew it would never threaten him again.

 * * * * *

 Artemis Entreri paced the small room he had rented in a

nondescript inn far from House Basadoni and any of the other

street guilds. On a small table to the side of the bed was

his black, red-stitched gauntlet, with Charon's Claw lying

right beside it, the red blade gleaming in the candlelight,

 Entreri was not certain of this at all. He wondered what

the innkeeper might think if he came in later to find

Entreri's skull-headed corpse smoldering on the floor.

 It was a very real possibility, the assassin reminded

himself. Every time he used Charon's Claw, it showed him a

new twist, a new trick, and he understood sentient magic

well enough to understand that the more powers such a sword

possessed, the greater its willpower. Entreri had already

seen the result of a defeat in a willpower battle with this

particularly nasty sword. He could picture the horrible end

of Kohrin Soulez as vividly as if it had happened that very

morning, the man's facial skin rolling up from his bones as

it melted away.

 But he had to do this and now. He would soon be going

against the Crystal Shard, and woe to him if, at that time,

he was still waging any kind of mental battle against his

own sword. With just that fear in mind, he had even

contemplated selling the sword or hiding it away somewhere,

but as he considered his other likely enemies, Rai-guy and

Kimmuriel, he realized that he had to keep it.

 He had to keep it, and he had to dominate it completely.

There could be no other way.

 Entreri walked toward the table, rubbing his hands

together, then bringing them up to his lips, and blowing

into them.

 He turned around before he reached the sword, thinking,

thinking, seeking some alternative. He wondered again if he

could sell the vicious blade or hand it over to Dwahvel to

lock in a deep hole until after the dark elves had left

Calimport and he could, perhaps, return.

 That last thought, of being chased from the city by

Jarlaxle's wretched lieutenants, fired a sudden anger in the

assassin, and he strode determinedly over to the table.

Before he could again consider the potential implications,

he growled and reached over, snapping up Charon's Claw in

his bare hand.

 He felt the immediate tug-not a physical tug, but

something deeper, something going to the essence of Artemis

Entreri, the spirit of the man. The sword was hungry-how he

could feel that hunger! It wanted to consume him, to

obliterate his very essence simply because he was bold

enough, or foolish enough, to grasp it without that

protective gauntlet. Oh, how it wanted him!

 He felt a twitching in his cheek, an excitement upon his

skin, and wondered if he would combust. Entreri forced that

notion away and concentrated again on winning the mental

battle.

 The sentient sword pulled and pulled, relentlessly, and

Entreri could hear something akin to laughter in his head, a

supreme confidence that reminded him that Charon's

 Claw would not tire, but he surely would. Another

thought came, the realization that he could not even let go

of the weapon if he chose to, that he had locked in this

combat and there could be no turning back, no surrender.

 That was the ploy of the devilish sword, to impart a

sense of complete hopelessness on the part of anyone

challenging it, to tell the challenger, in no uncertain

terms, that the fight would be to the bitter and disastrous

end. For so many before Entreri, such a message had resulted

in a breaking of the spirit that the sword had used as a

springboard to complete its victory.

 But with Entreri, the ploy only brought forth greater

feelings of rage, a red wall of determined and focused anger

and denial.

 "You are mine!" the assassin growled through gritted

teeth. "You are a possession, a thing, a piece of beaten

metal!" He lifted the gleaming red blade before him and

commanded it to bring forth its black light.

 It did not comply. The sword kept attacking Entreri as

it had attacked Kohrin Soulez, trying to defeat him mentally

that it might burn away his skin, trying to consume him as

it had so many before him.

 "You are mine," he said again, his voice calm now, for

while the sword had not relented its attack, Entreri's

confidence that he could fend that attack began to rise.

 He felt a sudden sting within him, a burning sensation

as Charon's Claw threw all of its energy into him. Rather

than deny it he welcomed that energy and took it from the

sword. It mounted to a vibrating crescendo and broke apart.

 The black light appeared in the small room, and

Entreri's smile gleamed widely within it. The light was

confirmation that Entreri had overwhelmed Charon's Claw,

that the sword was indeed his now. He lowered the blade,

taking several deep breaths to steady himself, trying not to

consider the fact that he had just come back from the very

precipice of obliteration.

 That did not matter anymore. He had beaten the sword,

had broken the sword's spirit, and it belonged to him now as

surely as did the jeweled dagger he wore on his other hip.

Certainly he would ever after have to take some measure of

care that Charon's Claw would try to break free of him, but

that was, at most, a cursory inconvenience.

 "You are mine," he said again, calmly, and he commanded

the sword to dismiss the black light.

 The room was again bathed in only candlelight. Charon's

Claw, the sword of Artemis Entreri, offered no arguments.

 * * * * *

 Jarlaxle thought he knew. Jarlaxle thought that he had

won the day.

 Because Crenshinibon made him think that. Because

Crenshinibon wanted the battle between the mercenary leader

and his upstart lieutenants to be an honest one, so that it

could then determine which would be the better wielder.

 The Crystal Shard still favored Rai-guy, because it knew

that drow to be more ambitious and more willing, even eager,

to kill.

 But the possibilities here with Jarlaxle did not escape

the artifact. Turning him within the layers of deception had

been no easy thing, but indeed, Crenshinibon had taken

Jarlaxle exactly to that spot where it had desired he go.

 At dawn the very next morning, a second crystalline

tower was erected at Dallabad Oasis.

 Chapter 13

 FLIPPING THE HOURGLASS

 You understand your role in every contingency?" Entreri

asked Dwahvel at their next meeting, an impromptu affair

conducted in the alley beside the Copper Ante, an area

equally protected from divining wizards by Dwahvel's potent

anti-spying resources.

 "In every contingency that you have outlined," the

halfling replied with a warning smirk.

 "Then you understand every contingency," Entreri

answered without hesitation. He returned her grin with one

of complete confidence.

 "You have thought every possibility through?" the

halfling asked doubtfully. "These are dark elves, the

masters of manipulation and intrigue, the makers of the

layers of their own reality and of the rules within that

layered reality."

 "And they are not in their homeland and do not

understand the nuances of Calimport," Entreri assured her.

"They view the whole world as an extension of

Menzoberranzan, an extension in temperament, and more

importantly, in how they measure the reactions of those

around them. I am iblith, thus inferior, and thus, they will

not expect the turn their version of reality is about to

take."

 "The time has come?" Dwahvel asked, still doubtfully.

"Or are you bringing the critical moment upon us?"

 "I have never been a patient man," Entreri admitted, and

his wicked grin did not dissipate with the admission but

intensified.

 "Every contingency," Dwahvel remarked, "thus every layer

of the reality you intend to create. Beware, my competent

friend, that you do not get lost somewhere in the mixture of

your realities."

 Entreri started to scowl but held back the negative

thoughts, recognizing that Dwahvel was offering him sensible

advice here, that he was playing a most dangerous game with

the most dangerous foes he had ever known. Even in the best

of circumstances, Artemis Entreri realized that his success,

and therefore his very life, would hang on the movements of

a split second and would be forfeited by the slightest turn

of bad luck. This culminating scenario was not the precision

strike of the trained assassin but the desperate move of a

cornered man.

 Still, when he looked at his halfling friend, Entreri's

confidence and resolve were bolstered. He knew that Dwahvel

would not disappoint him hi this, that she would hold up her

end of the reality-making process.

 "If you succeed, I'll not see you again," the halfling

remarked. "And if you fail, I'll likely not be able to find

your blasted and torn corpse."

 Entreri took the blunt words for the offering of

affection that he knew they truly were. His smile was wide

and genuine-so rare a thing for the assassin.

 "You will see me again," he told Dwahvel. "The drow will

grow weary of Calimport and will recede back to their

sunless holes where they truly belong. Perhaps it will

happen in months, perhaps in years, but they will eventually

go. That is their nature. Rai-guy and Kimmuriel understand

that there is no long-term benefit for them or for Bregan

D'aerthe in expanding any trading business on the surface.

Discovery would mean all-out war. That is the main focus of

their ire with Jarlaxle, after all. So they will go, but you

will remain, and I will return."

 "Even if the drow do not kill you now, am I to believe

that your road will be any less dangerous once you're gone?"

the halfling asked with a snort that ended in a grin. "Is

there any such road for Artemis Entreri? Not likely, I say.

Indeed, with your new weapon and that defensive gauntlet,

you will likely take on the assassinations of prominent

wizards as your chosen profession. And, of course,

eventually one of those wizards will understand the truth of

your new toys and their limitations, and he will leave you a

charred and smoking husk." She chuckled and shook her head.

"Yes, go after Khelben, Vangerdahast, or Elminster himself.

At least your death will be painlessly quick."

 "I did say I was not a patient man," Entreri agreed.

 To his surprise, and to the halfling's as well, Dwahvel

then rushed up to him and leaped upon him, wrapping him in a

hug. She broke free quickly and backed away, composing

herself.

 "For luck and nothing more," she said. "Of course I

prefer your victory to that of the dark elves."

 "If only the dark elves," Entreri said, needing to keep

this conversation lighthearted.

 He knew what awaited him. It would be a brutal test of

his skills-of all of his skills-and of his nerve. He walked

the very edge of disaster. Again, he reminded himself that

he could indeed count on the reliability of one Dwahvel

Tiggerwillies, that most competent of halflings. He looked

at her hard then and understood that she was going to play

along with his last remark, was not going to give him the

satisfaction of disagreeing, of admitting that she

considered him a friend.

 Artemis Entreri would have been disappointed in her if

she had.

 "Beware that you do not catch yourself within the very

layers of lies that you have perpetrated," Dwahvel said

after the assassin as he started away, already beginning to

blend seamlessly into the shadows.

 Entreri took those words to heart. The potential

combinations of the possible events was indeed staggering.

Improvisation alone might keep him alive in this critical

time, and Entreri had survived the entirety of his life on

the very edge of disaster. He had been forced to rely on his

wits, on complete improvisation, dozens of times, scores of

times, and had somehow managed to survive. In his mind, he

held contingency plans to counter every foreseeable event.

While he kept confidence in himself and in those he had

placed strategically around him, he did not for one moment

dismiss the fact that if one eventuality materialized that

he had not counted on, if one wrong turn appeared before him

and he could not find a way around that bend, he would die.

 And, given the demeanor of Rai-guy, he would die

horribly.

 * * * * *

 The street was busy, as were most of the avenues in

Calimport, but the most remarkable person on it seemed the

most unremarkable. Artemis Entreri, wearing the guise of a

beggar, kept to the shadows, not moving suspiciously from

one to another, but blending invisibly against the backdrop

of the bustling street.

 His movements were not without purpose. He kept his prey

in sight at every moment.

 Sharlotta Vespers attempted no such anonymity as she

moved along the thoroughfare. She was the recognized

figurehead of House Basadoni, walking bidden into the domain

of dangerous Pasha Da'Daclan. Many suspicious, even hateful

eyes cast more than the occasional glance her way, but none

would move against her. She had requested the meeting with

Da'Daclan, on orders from Rai-guy, and had been accepted

under his protection. Thus, she walked now with the guise of

complete confidence, bordering on bravado.

 She didn't seem to realize that one of those watching

her, shadowing her, was not under any orders from Pasha

Da'Daclan.

 Entreri knew this area well, for he had worked for the

Rakers on several occasions in the past. Sharlotta's

demeanor told him without doubt that she was coming for a

formal parlay. Soon enough, as she passed one potential

meeting area after another, he was able to deduce exactly

where that meeting would take place. What he did not know,

however, was how important this meeting might be to Rai-guy

and Kimmuriel.

 "Are you watching her every step with your strange mind

powers, Kimmuriel?'' he asked quietly

 His mind worked through the contingency plans he had to

keep available should that be the case. He didn't believe

that the two drow, busy with planning of their own, no

doubt, would be monitoring Sharlotta's every move, but it

was certainly possible. If that came to pass, Entreri

realized that he would know it, in no uncertain terms, very

soon. He could only hope that he'd be ready and able to

properly adjust his course.

 He moved more quickly then, outpacing the woman by

taking the side alleys, even climbing to one roof, and

scrambling across to another and to another.

 Soon after, he reached the house bordering the alley he

believed Sharlotta would turn down, a suspicion only

heightened by the fact that a sentry was in position on that

very roof, overlooking the alley on the far side.

 As silent as death, Entreri moved into position behind

the sentry, with the man's attention obviously focused on

the alleyway and completely oblivious to him. Working

carefully, for he knew that others would be about, Entreri

spent some amount of time casing the entire area, locating

the two sentries on the rooftops across the way and one

other on this side of the alley, on the adjoining roof of a

building immediately behind the one Entreri now stood upon.

 He watched those three more than the man directly in

front of him, measured their every movement, their every

turn of the head. Most of all, he gauged their focus.

Finally, when he was certain that they were not attentive,

the assassin struck, yanking his victim back behind a

dormer.

 A moment later, all four of Pasha Da'Daclan's sentries

seemed in place once more, all of them honestly intent on

the alleyway below as Sharlotta Vespers, a pair of

Da'Daclan's guards at her back, turned into the alleyway.

 Entreri's thoughts whirled. Five enemy soldiers, and a

supposed comrade who seemed more of an enemy than the

others. He didn't delude himself into thinking that these

five were alone. Da'Daclan's stooges probably included a

significant portion of the scores of people milling about on

the main avenue.

 Entreri went anyway, rolling over the edge of the roof

of the two-story building, catching hold with his hand,

stretching to his limit, and dropping agilely to the

surprised Sharlotta's side.

 "A trap," he whispered harshly, and he turned to face

the two soldiers following her and held up his hand for them

to halt. "Kimmuriel has a dimensional portal in place for

our escape on the roof."

 Sharlotta's facial expression went from surprise to

anger to calm so quickly, each one buried in her practiced

manner, that only Entreri caught the range of expressions.

He knew that he had her befuddled, that his mention of

Kimmuriel had given credence to his outlandish claim that

this was a trap.

 "I will take her from here," Entreri said to the guards.

He heard movement farther along and across the alley, as two

of the other three sentries, including the one on the same

side of the alley as Entreri, came down to see what was

going on.

 "Who are you?" one of the soldiers following Sharlotta

asked skeptically, his hand going inside his common

traveling cloak to the hilt of a finely crafted sword. "Go,"

Entreri whispered to Sharlotta. The woman hesitated, so

Entreri prompted her retreat in no uncertain terms. Out came

the jeweled dagger and Charon's Claw, the assassin throwing

back his cloak, revealing himself in all his splendor. He

leaped forward, slashing with his sword and thrusting with

his dagger at the second soldier.

 Out came the swords in response. One picked off the

swipe of Charon's Claw, but with the man inevitably

retreating as he parried. That had been Entreri's primary

goal. The second soldier, though, had less fortune. As his

sword came forth to parry, Entreri gave a subtle twist of

his wrist and looped his dagger over the blade, then thrust

it home into the man's belly.

 With others closing fast, the assassin couldn't follow

through with the kill, but he did hold the strike long

enough to bring forth the dagger's life-stealing energies to

let the man know the purest horror he could ever imagine.

The soldier wasn't really badly wounded, but he fell away to

the ground, clutching his belly and howling in terror.

 The assassin broke back, turning away from the wall

where Sharlotta Vespers was scrambling to gain the roof.

 The one who had fallen back from the sword slash came at

Entreri from the left. Another came from the right, and two

rushed across the alleyway, coming straight in. Entreri

started right, sword leading, then turned back fast to the

left. Even as the four began to compensate for the change-a

change that was not completely unexpected-the assassin

turned back fast to the right, charging in hard just as that

soldier had begun to accelerate in pursuit.

 The soldier found himself in a flurry of slashing and

stabbing. He worked his own blades, a sword and dirk, quite

well. The soldier was no novice to battle, but this was

Artemis Entreri. Whenever the man moved to parry, Entreri

altered the angle. His fury kept the ring of metal in the

air for a long few seconds, but the dagger slipped through,

gashing the soldier's right arm. As that limb drooped,

Entreri went into a spin, Charon's Claw coming around fast

to pick off a thrust from the man coming in at his back,

then continuing through, over the wounded man's lowered

defense, slashing him hard across the chest.

 Also on that maneuver, Entreri's devilish sword trailed

out the black ash wall. The line was horizontal, not

vertical, so that ash did not impede the vision of his

adversaries, but still the mere sight of it hanging there in

midair gave them enough pause for Entreri to dispatch the

man who had come in on his right. Then the assassin went

into a wild flurry, sword waving and bringing up an opaque

wall.

 The remaining three soldiers settled back behind it,

confused and trying to put some coordination into their

movements. When at last they mustered the nerve to charge

through the ash wall, they discovered that the assassin was

nowhere to be found.

 Entreri watched them from the rooftop, shaking his head

at their ineptness, and also at the little values offered by

this wondrous sword-a weapon to which he was growing more

fond with each battle.

 "Where is it?" Sharlotta called to him from across the

way.

 Entreri looked at her quizzically.

 "The doorway?" Sharlotta asked. "Where is it?"

 "Perhaps Da'Daclan has interfered," Entreri replied,

trying to hide his satisfaction that apparently Rai-guy and

Kimmuriel were not closely monitoring Sharlotta's movements.

"Or perhaps they decided to leave us," he added, figuring

that if he could throw a bit of doubt into Sharlotta

Vespers' view of the world and her dark-elven compatriots,

then so be it.

 Sharlotta merely scowled at that disturbing thought.

 Noise from behind told them that the soldiers in the

alleyway weren't giving up and reminded them that they were

on hostile territory here. Entreri ran past Sharlotta,

motioning for her to follow, then made the leap across the

next alleyway to another building, then to a third, then

down and out the back end of an alley, and finally, down

into the sewers-a place that Entreri wasn't thrilled about

entering at that time, given his recent assassination of

Domo. He didn't remain underground for long, coming up in

the more familiar territory beyond Da'Daclan's territory and

closer to the Basadoni guild house.

 Still leading, Entreri made his way along at a swift

pace until he reached the alleyway beside the Copper Ante,

where he abruptly stopped.

 Seeming more angry than grateful, obviously doubting the

sincerity of the escape and the very need for it, Sharlotta

continued past, hardly glancing his way.

 Until the assassin's sword came out and settled in front

of her neck. "I think not," he remarked.

 Sharlotta glanced sidelong at him, and he motioned for

her to head down the alley beside Dwahvel's establishment.

 "What is this?" the woman asked.

 "Your only chance at continuing to draw breath,"

 Entreri replied. When she still didn't move, he grabbed

her by the arm, and with frightening strength yanked her in

front of him heading down the alley. He pointedly reminded

her to keep going, prodding her with his sword.

 They came to a tiny room, having entered through a

secret alley entrance. The room held a single chair, into

which Entreri none-too-gently shoved Sharlotta.

 "Have you lost what little sense you once possessed?"

the woman asked.

 "Am I the one bargaining secret deals with dark elves?"

Entreri replied, and the look Sharlotta gave him in the

instant before she found her control told him volumes about

the truth of his suspicions.

 "We have both been dealing as need be," the woman

indignantly answered.

 "Dealing? Or double-dealing? There is a difference, even

with dark elves."

 "You speak the part of a fool," snapped Sharlotta. "Yet

you are the one closer to death, "Entreri reminded, and he

came in very close, now with his jeweled dagger in hand, and

a look on his face that told Sharlotta that he was certainly

not bluffing here. Sharlotta knew well the life-stealing

powers of that horrible dagger. "Why were you going to meet

with Pasha Da'Daclan?" Entreri asked bluntly.

 "The change at Dallabad has raised suspicions," the

woman answered, an honest and obvious-if obviously

incomplete-response.

 "No suspicions that trouble Jarlaxle, apparently,"

Entreri reasoned.

 "But some that could turn to serious trouble," Sharlotta

went on, and Entreri knew that she was improvising here. "I

was to meet with Pasha Da'Daclan to assure him the situation

on the streets, and elsewhere, will calm to normal." "That

any expansion by House Basadoni is at its end?" Entreri

asked doubtfully. "Would you not be lying, though, and would

that not invite even greater wrath when the next conquest

falls before Jarlaxle?" "The next?"

 "Have you come to believe that our suddenly ambitious

leader means to stop?" Entreri asked.

 Sharlotta spent a long while mulling that one over. "I

have been told that House Basadoni will begin pulling back,

to all appearances, at least," she said. "As long as we

encounter no further outside influences."

 "Like the spies at Dallabad," Entreri agreed. Sharlotta

nodded-a bit too eagerly, Entreri thought. "Then Jarlaxle's

hunger is at last sated, and we can get back to a quieter

and safer routine," the assassin remarked.

 Sharlotta did not respond.

 Entreri's lips curled up into a smile. He knew the truth

of it, of course, that Sharlotta had just blatantly lied to

him. He would never have put it past Jarlaxle to have played

such opposing games with his underlings in days past,

leading Entreri in one direction and Sharlotta in another,

but he knew that the mercenary leader was in the throes of

Crenshinibon's hunger now, and given the information

supplied by Dwahvel, he understood the truth of that. It was

a truth very different from the lie Sharlotta had just

outlined.

 Sharlotta, by going to Da'Daclan and claiming that

Jarlaxle had been behind the meeting, which meant that Rai-

guy and Kimmuriel certainly had been, confirmed to Entreri

that time was indeed running short.

 He stepped back and paused, digesting all of the

information, trying to reason when and where the actual

infighting might occur. He noted, too, that Sharlotta was

watching him very carefully.

 Sharlotta moved with the grace and speed of a hunting

cat, rolling off the chair to one knee, drawing and throwing

a dagger at Entreri's heart, and bolting for the room's

other, less remarkable doorway.

 Entreri caught the dagger in midflight, turned it over

in his hand and hurled it into that door with a thump, to

stick, quivering, before Sharlotta's widening eyes.

 He grabbed her and turned her roughly around, hitting

her with a heavy punch across the face.

 She drew out another dagger-or tried to. Entreri caught

her wrist even as it came out of its concealed sheath,

turning a quick spin under the arm and tugging so violently

that all of Sharlotta's strength left her hand and the

dagger fell harmlessly to the floor. Entreri tugged again,

and let go. He leaped around in front of the woman, slapping

her twice across the face, and grabbed her hard by the

shoulders. He ran her backward, to crash back into the

chair.

 "Do you not even understand those with whom you play

these foolish games?" he growled in her face. "They will use

you to their advantage, and discard you. In their eyes you

are iblith, a word that means "not drow," a word that also

means offal. Those two, Rai-guy and Kimmuriel, are the

greatest racists among Jarlaxle's lieutenants. You will find

no gain beside them, Sharlotta the Fool, only horrible

death."

 "And what of Jarlaxle?" she cried out in response.

 It was just the sort of instinctive, emotional explosion

the assassin had been counting on. There it was, as clear as

it could be, an admission that Sharlotta had fallen into

league with two would-be kings of Bregan D'aerthe. He moved

back from her, just a bit, leaving her ruffled in the chair.

 "I offer you one chance," he said to her. "Not out of

any favorable feelings I might hold toward you, because

there are none, but because you have something I need."

 Sharlotta straightened her shirt and tunic and tried to

regain some of her dignity.

 "Tell me everything," Entreri said bluntly. "All of this

coup-when, where, and how. I know more than you believe, so

try none of your foolish games with me."

 Sharlotta smirked at him doubtfully. "You know nothing,"

she replied. "If you did, you'd know you've come to play the

role of the idiot."

 Even as the last word left her mouth, Entreri was there,

back against her, one hand roughly grabbing her hair and

yanking her head back, the other, holding his awful dagger

point in at her exposed throat. "Last chance," he said, so

very calmly. "And do remember that I do not like you,

dearest Sharlotta."

 The woman swallowed hard, her eyes locked onto Entreri's

deadly gaze.

 Entreri's reputation heightened the threat reflected in

his eyes to the point where Sharlotta, with nothing to lose

and no reason for loyalty to the dark elves, spilled all she

knew of the entire plan, even the method Rai-guy and

Kimmuriel planned to use to incapacitate the Crystal Shard-

some kind of mind magic transformed into a lantern.

 None of it came as any surprise to Entreri, of course.

Still, hearing the words spoken openly did bring a shock to

him, a reminder of how precarious his position truly had

become. He quietly muttered his litany of creating his own

reality within the strands of the layered web and reminded

himself repeatedly that he was every bit the player as were

his two opponents.

 He moved away from Sharlotta to the inner door. He

pulled free the stuck dagger and banged hard three times on

the door. It opened a few moments later and a very surprised

looking Dwahvel Tiggerwillies bounded into the room.

 "Why have you come?" she started to ask of Entreri, but

she stopped, her gaze caught by the ruffled Sharlotta. Again

she turned to Entreri, this time her expression one of

surprise and anger. "What have you done?" the halfling

demanded of the assassin. "I'll play no part in any of the

rivalries within House Basadoni!"

 "You will do as you are instructed," the assassin

replied coldly. "You will keep Sharlotta here as your

comfortable but solitary guest until I return to permit her

release."

 "Permit?" Dwahvel asked doubtfully, turning from Entreri

to Sharlotta. "What insanity have you brought upon me,

fool?"

 "The next insult will cost you your tongue," Entreri

said coldly, perfectly playing the role. "You will do as

I've instructed. Nothing more, nothing less. When this is

finished, even Sharlotta will thank you for keeping her safe

in times when none of us truly are."

 Dwahvel stared hard at Sharlotta as Entreri spoke,

making silent contact. The human woman gave the slightest

nod of her head.

 Dwahvel turned back to the assassin. "Out," she ordered.

 Entreri looked to the alleyway door, so perfectly fitted

that it was barely an outline on the wall.

 "Not that way ... it opens only in," Dwahvel said

sourly, and she pointed to the conventional door. "That

way." She moved up to him and pushed him along, out of the

room, turning to close and lock the door behind them.

 "It has come this far already?" Dwahvel asked when the

two were safely down the corridor.

 Entreri nodded grimly.

 "But you are still on course for your plan?" Dwahvel

asked. "Despite this unexpected turn?"

 Entreri's smile reminded the halfling that nothing would

be, or could be, unexpected.

 Dwahvel nodded. "Logical improvisation," she remarked.

 "You know your role," Entreri replied.

 "And I thought I played it quite well," Dwahvel said

with a smile.

 "Too well," Entreri said to her as they reached another

doorway farther along the wall up the alleyway. "I was not

joking when I said I would take your tongue."

 With that, he went out into the alley, leaving a shaken

Dwahvel behind. After a moment, though, the halfling merely

chuckled, doubting that Entreri would ever take her tongue,

whatever insults she might throw his way.

 Doubting, but not sure-never sure. That was the way of

Artemis Entreri.

 Entreri was out of the city before dawn, riding hard for

Dallabad Oasis on a horse he'd borrowed without the owner's

permission. He knew the road well. It was often congested

with beggars and highwaymen. That knowledge didn't stop the

assassin, though, didn't slow his swift ride one bit. When

the sun rose over his left shoulder he only increased his

pace, knowing that he had to get to Dallabad on time.

 He'd told Dwahvel that Jarlaxle was back at the

crystalline tower, where the assassin now had to go with all

haste. Entreri knew the halfling would be prompt about her

end of the plan. Once she released Sharlotta....

 Entreri put his head down and drove on in the growing

morning sunlight. He was still miles away, but he could see

the sharp focus at the top of the tower ... no, towers, he

realized, for he saw not one, but two pillars rising in the

distance to meet the morning light.

 He didn't know what that meant, of course, but he didn't

worry about it. Jarlaxle was there, according to his many

sources-informants independent of, and beyond the reach of

Rai-guy and Kimmuriel and their many lackeys.

 He sensed the scrying soon after and knew he was being

watched. That only made the desperate assassin put his head

down and drive the stolen horse on at greater speeds,

determined to beat the brutal, self-imposed timetable.

 * * * * *

 "He goes to Jarlaxle with great haste, and we know not

where Sharlotta Vespers has gone," Kimmuriel remarked to

Rai-guy.

 The two of them, along with Berg'inyon Baenre, watched

the assassin's hard ride out from Calimport.

 "Sharlotta may remain with Pasha Da'Daclan," Rai-guy

replied. "We cannot know for certain."

 "Then we should learn," said an obviously frustrated and

nervous Kimmuriel.

 Rai-guy looked at him. "Easy, my friend," he said.

"Artemis Entreri is no threat to us but merely a nuisance.

Better that all of the vermin gather together."

 "A more complete and swift victory," Berg'inyon agreed.

 Kimmuriel thought about it and held up a small square

lantern, three sides shielded, the fourth open.

 Yharaskrik had given it to him with the assurance that,

when Kimmuriel lit the candle and allowed its glow to fall

over Crenshinibon, the powers of the Crystal Shard would be

stunted. The effects would be temporary, the illithid had

warned. Even confident Yharaskrik held no illusions that

anything would hold the powerful artifact at bay for long.

 But it wouldn't take long, Kimmuriel and the others

knew, even if Artemis Entreri was at Jarlaxle's side. With

the artifact shut down, Jarlaxle's fall would be swift and

complete, as would the fall of all of those, Entreri

included, who stood beside him.

 This day would be sweet indeed-or rather, this night.

Rai-guy and Kimmuriel had planned to strike at night, when

the powers of the Crystal Shard were at their weakest.

 * * * * *

 "He is a fool, but one, I believe, acting on honest

fears," Dwahvel Tiggerwillies said to Sharlotta when she

joined the woman in the small room. "Find a bit of sympathy

for him, I beg."

 Sharlotta, the prisoner, looked at the halfling

incredulously.

 "Oh, he's gone now," said Dwahvel, "and so should you

be."

 "I thought I was your prisoner," the woman asked.

 Dwahvel chuckled. "Forever and ever?" she asked with

obvious sarcasm. "Artemis Entreri is afraid, and so you

should be too. I know little about dark elves, I admit, but-

"

 "Dark elves?" Sharlotta echoed, feigning surprise and

ignorance. "What has any of this to do with dark elves?"

 Dwahvel laughed again. "The word is out," she said,

"about Dallabad and House Basadoni. The power behind the

throne is well-known around the streets."

 Sharlotta started to mumble something about Entreri, but

Dwahvel cut her short. "Entreri told me nothing," she

explained. "Do you think I would need to deal with one as

powerful as Entreri for such common information? I am many

things, but I do not number fool among them."

 The woman settled back in her chair, staring hard at the

halfling. "You believe you know more than you really know,"

she said. "That is a dangerous mistake."

 "I know only that I want no part of any of this,"

Dwahvel returned. "No part of House Basadoni or of Dallabad

Oasis. No part of the feud between Sharlotta Vespers and

Artemis Entreri."

 "It would seem that you are already a part of that

feud," the woman replied, her sparkling dark eyes narrowing.

 Dwahvel shook her head. "I did and do as I had to do,

nothing more," she said.

 "Then I am free to leave?"

 Dwahvel nodded and stood aside, leaving the path to the

door open. "I came back here as soon as I was certain

Entreri was long gone. Forgive me, Sharlotta, but I would

not make of you an ally if doing so made Entreri an enemy."

 Sharlotta continued to stare hard at the surprising

halfling, but she couldn't argue with the logic of that

statement. "Where has he gone?" she asked.

 "Out of Calimport, my sources relay," Dwahvel answered.

"To Dallabad, perhaps? Or long past the oasis- all the way

along the road and out of Calimshan. I believe I might take

that very route, were I Artemis Entreri."

 Sharlotta didn't reply, but silently she agreed

wholeheartedly. She was still confused by the recent events,

but she recognized clearly that Entreri's supposed "rescue"

of her was no more than a kidnapping of his own, so he could

squeeze information out of her. And she had offered much,

she understood to her apprehension. She had told him more

than she should have, more than Rai-guy and Kimmuriel would

likely find acceptable.

 She left the Copper Ante trying to sort it all out. What

she did know was that the dark elves would find her and

likely soon. The woman nodded, recognizing the only real

course left open before her, and started off with all speed

for House Basadoni. She would tell Rai-guy and Kimmuriel of

Entreri's treachery.

 * * * * *

 Entreri looked at the sun hanging low in the eastern sky

and took a deep, steadying breath. The time had passed.

Dwahvel had released Sharlotta, as arranged. The woman, no

doubt, had run right to Rai-guy and Kimmuriel, thus setting

into motion momentous events.

 If the two dark elves were even still in Calimport.

 If Sharlotta had not figured out the ruse within the

kidnapping, and had gone off the other way, running for

cover.

 If the dark elves hadn't long ago found Sharlotta in the

Copper Ante and leveled the place, in which case, Dallabad

and the Crystal Shard might already be in Rai-guy's

dangerous hands.

 If, in learning of the discovery, Rai-guy and Kimmuriel

hadn't just turned around and run back to Menzoberranzan.

 If Jarlaxle still remained at Dallabad.

 That last notion worried Entreri profoundly. The

unpredictable Jarlaxle was, perhaps, the most volatile on a

long list of unknowns. If Jarlaxle had left Dallabad, what

trouble might he bring to every aspect of this plan? Would

Kimmuriel and Rai-guy catch up to him unawares and slay him

easily?

 The assassin shook all of the doubts away. He wasn't

used to feelings of self-doubt, even inadequacy. Perhaps

that was why he so hated the dark elves. In Menzoberranzan,

the ultimately capable Artemis Entreri had felt tiny indeed.

 Reality is what you make of it, he reminded himself He

was the one weaving the layers of intrigue and deception

here, so he-not Rai-guy and Kimmuriel, not Sharlotta, not

even Jarlaxle and the Crystal Shard-was the one in command.

 He looked at the sun again, and glanced to the side, to

the imposing structures of the twin crystalline towers set

among the palms of Dallabad, reminding himself that this

time he, and no one else, had turned over that hourglass.

 Reminding himself pointedly that the sand was running,

that time was growing short, he kicked his horse's flanks

and leaped away, galloping hard to the oasis.

 Chapter 14

 WHEN THE SAND RAN OUT

 Entreri kept the notion that he had come to steal the

Crystal Shard foremost in his mind. All he thought of was

that he'd come to take it as his own, whatever the cost to

Jarlaxle, though he made certain that he kept a bit of

compassion evident whenever he thought of the mercenary

leader, Entreri replayed that singular thought and purpose

over and over again, suspecting that the artifact, in this

place of its greatest power, would scan those thoughts.

 Jarlaxle was waiting for him on the second floor of the

tower in a round room sparsely adorned with two chairs and a

small desk. The mercenary leader stood across the way,

directly opposite the doorway through which Entreri entered.

Jarlaxle put himself as far, Entreri noted, as he could be

from the approaching assassin.

 "Greetings," Entreri said.

 Jarlaxle, curiously wearing no eye patch this day,

tipped his broad-brimmed hat and asked, "Why have you come?"

 Entreri looked at him as if surprised by the question,

but turned the not-so-secret notion in his head to one

appearing as an ironic twist: Why have I come indeed!

 Jarlaxle's uncharacteristic scowl told the assassin that

the Crystal Shard had heard those thoughts and had

communicated them instantly to its wielder. No doubt, the

artifact was now telling Jarlaxle to dispose of Entreri, a

suggestion the mercenary leader was obviously resisting.

 "Your course is that of the fool," Jarlaxle remarked,

struggling with the words as his internal battle heightened.

"There is nothing here for you."

 Entreri settled back on his heels, assuming a pensive

posture. "Then perhaps I should leave," he said.

 Jarlaxle didn't blink.

 Hardly expecting one as cunning as Jarlaxle to be caught

off guard, Entreri exploded into motion anyway, a forward

dive and roll that brought him up in a run straight at his

opponent.

 Jarlaxle grabbed his belt pouch-he didn't even have to

take the artifact out-and extended his other hand toward the

assassin. Out shot a line of pure white energy.

 Entreri caught it with his red-stitched gauntlet, took

the energy in, and held it there. He held some of it,

anyway, for it was too great a power to be completely held

at bay. The assassin felt the pain, the intense agony,

though he understood that only a small fraction of the

shard's attack had gotten through.

 How powerful was that item? he wondered, awestruck and

thinking that he might be in serious trouble.

 Afraid that the energy would melt the gauntlet or

otherwise consume it, Entreri turned the magic right back

out. He didn't throw it at Jarlaxle, for he hardly wanted to

kill the drow. Entreri loosed it on the wall to the dark elf

s side. It exploded in a blistering, blinding, thunderous

blow that left both man and dark elf staggering to the side.

 Entreri kept his course straight, dodging and parrying

with his blade as Jarlaxle's arm pumped, sending forth a

stream of daggers. The assassin blocked one, got nicked by a

second, and squirmed about two more. He then came on fast,

thinking to tackle the lighter dark elf.

 He missed cleanly, slamming the wall behind Jarlaxle.

 The drow was wearing a displacement cloak, or perhaps it

was that ornamental hat, Entreri mused, but only

 briefly, for he understood that he was vulnerable and

came right around, bringing Charon's Claw in a broad, ash-

making sweep that cut the view between the opponents.

 Hardly slowing, Entreri crashed straight through that

visual barrier, his straightforwardness confusing Jarlaxle

long enough for him to get by-and properly gauge his attack

angle this time-close enough to work his own form of magic.

 With skills beyond those of nearly any man alive,

Entreri sheathed Charon's Claw, drew forth his dagger in his

gloved hand, and pulled out his replica pouch with his

other. He spun past Jarlaxle, deftly cutting the scrambling

drow's belt pouch and catching it in the same gloved hand,

while dropping the false pouch at the mercenary's feet.

 Jarlaxle hit him with a series of sharp blows then, with

what felt like an iron maul. Entreri went rolling away,

glancing back just in time to pick off another dagger, then

to catch the next in his side. Groaning and doubled over in

pain, Entreri scrambled away from his adversary, who held,

he now saw, a small warhammer.

 "Do you think I need the Crystal Shard to destroy you?"

Jarlaxle confidently asked, stooping over to retrieve the

pouch. He held up the warhammer then and whispered

something. It shrank into a tiny replica that Jarlaxle

tucked up under the band of his great hat.

 Entreri hardly heard him and hardly saw the move. The

pain, though the dagger hadn't gone in dangerously far, was

searing. Even worse, a new song was beginning to play in his

head, a demand that he surrender himself to the power of the

artifact he now possessed.

 "I have a hundred ways to kill you, my former friend,"

Jarlaxle remarked. "Perhaps Crenshinibon will prove the most

efficient in this, and in truth, I have little desire to

torture you."

 Jarlaxle clasped the pouch then, and a curious

expression crossed his face.

 Still, Entreri could hardly register any of Jarlaxle's

words or movements. The artifact assailed him powerfully,

reaching into his mind and showing such overwhelming images

of complete despair that the mighty assassin nearly fell to

his knees sobbing.

 Jarlaxle shrugged and rubbed the moisture from his hand

on his cloak, and produced yet another of his endless stream

of daggers from his enchanted bracer. He brought it back,

lining up the killing throw on the seemingly defenseless

man.

 "Please tell me why I must do this," the drow asked.

"Was it the Crystal Shard calling out to you? Your own

overblown ambitions, perhaps?"

 The images of despair assailed him, a sense of

hopelessness more profound than anything Entreri had ever

known. One thought managed to sort itself out in the

battered mind of Artemis Entreri: Why didn't the Crystal

Shard summon forth its energy and consume him then and

there? Because it cannot! Entreri's willpower answered.

Because I am now the wielder, something that the Crystal

Shard does not enjoy at all! "Tell me!" Jarlaxle demanded.

 Entreri summoned up all his mental strength, every ounce

of discipline he had spent decades grooming, and told the

artifact to cease, simply commanded it to shut down all

connection to him. The sentient artifact resisted, but only

for a moment. Entreri's wall was built of pure discipline

and pure anger, and the Crystal Shard was closed off as

completely as it had been during those days when Drizzt

Do'Urden had carried it. The denial that Drizzt, a goodly

ranger, had brought upon the artifact had been wrought of

simple morality, while Entreri's was wrought of simple

strength of will, but to the same effect. The shard was shut

down.

 And not an instant too soon, Entreri realized as he

blinked open his eyes and saw a stream of daggers coming at

him. He dodged and parried with his own dagger, hardly

picking anything off cleanly, but deflecting the missiles so

that they did not, at least, catch him squarely. One hit him

in the face, high on his cheekbone and just under his eye,

but he had altered the spin enough so that it slammed in

pommel first and not point first. Another grazed his upper

arm, cutting a long slash.

 "I could have killed you with the return bolt!" Entreri

managed to cry out.

 Jarlaxle's arm pumped again, this dagger going low and

clipping the dancing assassin's foot. The words did

register, though, and the mercenary leader paused, his arm

cocked, another dagger in hand, ready to throw. He stared at

Entreri curiously.

 "I could have struck you dead with your own attack,"

Entreri growled out through teeth gritted in pain.

 "You feared you would destroy the shard," Jarlaxle

reasoned.

 "The shard's energy cannot destroy the shard!" Entreri

snapped back.

 "You came in here to kill me," Jarlaxle declared.

 "No!"

 "To take the Crystal Shard, whatever the cost!" Jarlaxle

countered.

 Entreri, leaning heavily back against the wall now, his

legs growing weak from pain, mustered all his determination

and looked the drow in the eye-though he did so with only

one eye, for his other had already swollen tightly closed.

"I came in here," he said slowly, accentuating every word,

"making you believe, through the artifact, that such was my

intent."

 Jarlaxle's face screwed up in one of his very rare

expressions of confusion, and his dagger arm began to slip

lower. "What are you about?" he asked, his anger seemingly

displaced now by honest curiosity.

 "They are coming for you," Entreri vaguely explained.

"You have to be prepared."

 "They?"

 "Rai-guy and Kimmuriel," the assassin explained. "They

have decided that your reign over Bregan D'aerthe is at its

end. You have exposed the band to too many mighty enemies."

 Jarlaxle's expression shifted several times, through a

spectrum of emotions, confusion to anger. He looked down at

the pouch he held in his hand.

 "The artifact has deceived you," Entreri said, managing

to straighten a bit as the pain at last began to wane. He

reached down and, with trembling fingers, pulled the dagger

out of his side and dropped it to the floor. "It pushes you

past the point of reason," he went on. "And at the same

time, it resents your ability to ..."

 He paused as Jarlaxle opened the pouch and reached in to

touch the shard-the imitation item. Before he could begin

again, Entreri noted a shimmering in the air, a bluish glow

across the room. Then, suddenly, he was looking out as if

through a window, at the grounds of Dallabad Oasis.

 Through that portal stepped Rai-guy and Kimmuriel, along

with Berg'inyon Baenre and another pair of Bregan D'aerthe

soldiers.

 Entreri forced himself to straighten, growled away the

pain, knowing that he had to be at his best here or he would

be lost indeed. He noted, then, even as Rai-guy brought

forth a curious-looking lantern, that Kimmuriel had not

dismissed his dimensional portal.

 They were expecting the tower to fall, perhaps, or

Kimmuriel was keeping open his escape route.

 "You come unbidden," Jarlaxle remarked to them, and he

pulled forth the shard from his pouch. "I will summon you

when you are needed." The mercenary leader stood tall and

imposing, his gaze locked onto Rai-guy. His expression was

one of absolute competence, Entreri thought, one of command.

 Rai-guy held forth the lantern, its glow bathing

Jarlaxle and the shard in quiet light.

 That was it, Entreri realized. That was the item to

neutralize the Crystal Shard, the tip in the balance of the

fight. The intruders had made one tactical error, the

assassin knew, one Entreri had counted on. Their focus was

the Crystal Shard, as well as it should have been, along

with the assumption that Jarlaxle's toy would be the

dominant artifact.

 You see how they would deny you, Entreri telepathically

imparted to the artifact, tucked securely into his belt. Yet

these are the ones you call to lead you to deserved glory?

 He felt the artifact's moment of confusion, felt its

reply that Rai-guy would disable it only thereby to possess

it, and that. . .

 In that instant of confusion, Artemis Entreri exploded

into motion, sending a telepathic roar into Crenshinibon,

demanding that the tower be brought crumbling down. At the

same time he leaped at Jarlaxle and drew forth Charon's

Claw.

 Indeed, caught so off its guard, the shard nearly

obeyed. A violent shudder ran through the tower. It caused

no real damage, but was enough of a shake to put Berg'inyon

and the other two warriors, who were moving to intercept

Entreri, off their balance and to interrupt Rai-guy's

attempt to cast a spell.

 Entreri altered direction, rushing at the closest drow

warrior, batting the sword of the off-balance dark elf aside

and stabbing him hard. The dark elf fell away, and the

assassin brought his sword through a series of vertical

sweeps, filling the air with black ash, filling the room

with confusion.

 He dived toward Jarlaxle into a sidelong roll. Jarlaxle

stood transfixed, staring at the shard he held in his hand

as if he had been betrayed.

 "Forget it," the assassin cried, yanking Jarlaxle aside

just as a hand crossbow dart-poisoned, of course-whistled

past. "To the door," he whispered to Jarlaxle, shoving him

forward. "Fight for your life!"

 With a growl, Jarlaxle put the shard in his pouch and

went into action beside the slashing, fighting assassin. His

arm flashed repeatedly, sending a stream of daggers at Rai-

guy, where they were defeated, predictably, by a stoneskin

enchantment. Another barrage was sent at Kimmuriel, who

merely absorbed their power into his kinetic barrier.

 "Just give it to them!" Entreri cried unexpectedly. He

crashed against Jarlaxle's side, taking the pouch back and

tossing it to Rai-guy and Kimmuriel, or rather past the two,

to the far edge of the room beyond Kimmuriel's magic door.

Rai-guy turned immediately, trying to keep the mighty

artifact in the glow of his lantern, and Kimmuriel scrambled

for it. Entreri saw his one desperate chance.

 He grabbed the surprised Jarlaxle roughly and pulled him

along, charging for Kimmuriel's magical portal.

 Berg'inyon met the charge head on, his two swords

working furiously to find a hole in Entreri's defenses. The

assassin, a rival of Drizzt Do'Urden, was no stranger to the

two-handed style. He neatly parried while working around the

skilled drow warrior.

 Jarlaxle ducked fast under a swing by the other soldier,

pulled the great feather from his magnificent hat, put it to

his lips, and blew hard. The air before him filled with

feathers.

 The soldier cried out, slapping the things away. He hit

one that did not so easily move and realized to his horror

that he was now facing a ten-foot-tall, monstrous birdlike

creature-a diatryma.

 Entreri, too, added to the confusion by waving his sword

wildly, filling the air with ash. He always kept his focus,

though, kept moving around the slashing blades and toward

the dimensional portal. He could easily get through it

alone, he knew, and he had the real Crystal Shard, but for

some reason he didn't quite understand, and didn't bother

even to think about, he turned back and grabbed Jarlaxle

again, pulling him behind.

 The delay brought him some more pain. Rai-guy managed to

fire off a volley of magic missiles that stung the assassin

profoundly. Those the wizard had launched Jarlaxle's way,

Entreri noted sourly, were absorbed by the broach on the

band in his hat. Did this one ever run out of tricks?

 "Kill them!" Entreri heard Kimmuriel yell, and he felt

Berg'inyon's deadly sword coming in fast at his back.

 Entreri found himself rolling, disoriented, out onto the

sand of Dallabad, out the other side of Kimmuriel's magical

portal. He kept his wits about him enough to keep

scrambling, grabbing the similarly disoriented Jarlaxle and

pulling him along.

 "They have the shard!" the mercenary protested. "Let

them keep it!" Entreri cried back. Behind him, on the other

side of the portal, he heard Rai-guy's howling laughter.

Yes, the drow wizard thought he now possessed the Crystal

Shard, the assassin realized. He'd soon try to put it to

use, no doubt calling forth a beam of energy as Jarlaxle had

done to the fleeing spy. Perhaps that was why no pursuit

came out of the portal.

 As he ran, Entreri dropped his hand once more to the

real Crystal Shard. He sensed that the artifact was enraged,

shaken, and understood that it had not been pleased when

Entreri had gone near to Jarlaxle, thus bringing it within

the glow of Rai-guy's nullifying light.

 "Dispel the magical doorway," he commanded the item.

"Trap them and crush them."

 Glancing back he saw that Kimmuriel's doorway, half of

it within the province of Crenshinibon's absolute domain,

was gone.

 "The tower," Entreri instructed. "Bring it tumbling down

and together we will construct a line of them across

Faerun!"

 The promise, spoken so full of energy and enthusiasm,

offering the artifact the very same thing it always offered

its wielders, was seized upon immediately.

 Entreri and Jarlaxle heard the ground rumbling beneath

their feet.

 They ran on, across the way to a campground beside the

small pond of Dallabad. They heard cries from behind them,

from soldiers of the fortress, and the cries of astonishment

before them from traders who had come to the oasis.

 Those cries only multiplied when the traders saw the

truth of the two approaching, saw a dark elf coming at them!

 Entreri and Jarlaxle had no time to engage the

frightened, confused group. They ran straight for the horses

that were tethered to a nearby wagon and pulled them free.

In a few seconds, with a chorus of angry shouts and curses

behind them, the duo charged out of Dallabad, riding hard,

though Jarlaxle looked more than a little uncomfortable atop

a horse in bright daylight.

 Entreri was a fine rider, and he easily paced the dark

elf, despite his posture, which was bent over and to the

side in an attempt to keep his blood from flowing freely.

 "They have the Crystal Shard!" Jarlaxle cried angrily.

"How far can we run?"

 "Their own magic defeated the artifact," Entreri lied.

"It cannot help them now in their pursuit."

 Behind them the first tower crashed down, and the second

toppled atop the first in a thunderous explosion, all the

binding energies gone, and all the magic fast dissipating to

the wind.

 Entreri held no illusions that Rai-guy and Kimmuriel, or

their henchmen, had been caught in that catastrophe. They

were too quick and too cunning. He could only hope that the

wreckage had diverted them long enough for he and Jarlaxle

to get far enough away. He didn't know the extent of his

wounds, but he knew that they hurt badly, and that he felt

very weak. The last thing he needed then was another fight

with the wizard and psionicist or with a swordsman as

skilled as Berg'inyon Baenre.

 Fortunately, no pursuit became evident as the minutes

turned to an hour, and both horses and riders had to slow to

a stop, fully exhausted. In his head, Entreri heard the

chanting promises of Crenshinibon, whispering to him to

construct another tower then and there for shelter and rest.

 He almost did it and wondered for a moment why he was

even thinking of disagreeing with the Crystal Shard, whose

methods seemed to lead to the very same goals that he now

held himself.

 With a smile of comprehension that seemed more a grimace

to the pained assassin, Entreri dismissed the notion.

Crenshinibon was clever indeed, sneaking always around the

edges of opposition.

 Besides, Artemis Entreri had not run away from Dallabad

Oasis into the open desert unprepared. He slipped down from

his horse, to find that he could hardly stand. Still, he

managed to slip his backpack off his shoulders and drop it

to the ground before him, then drop to one knee and pull at

the strings.

 Jarlaxle was soon beside him, helping him to open the

pack.

 "A potion," Entreri explained, swallowing hard, his

breath becoming labored.

 Jarlaxle fiddled around in the pack, producing a small

vial with a bluish-white liquid within. "Healing?" he asked.

 Entreri nodded and motioned for it.

 Jarlaxle pulled it back. "You have much to explain," he

said. "You attacked me, and you gave them the Crystal

Shard."

 Entreri, his brow thick with sweat, motioned again for

the potion. He put his hand to his side and brought it back

up, wet with blood. "A fine throw," he said to the dark elf.

 "I do not pretend to understand you, Artemis Entreri,"

said Jarlaxle, handing over the potion. "Perhaps that is why

I do so enjoy your company."

 Entreri swallowed the liquid in one gulp, and fell back

to a sitting position, closing his eyes and letting the

soothing concoction go to work mending some of his wounds.

He wished he had about five more of the things, but this one

would have to suffice-and would, he believed, keep him alive

and start him on the mend.

 Jarlaxle watched him for a few moments, and turned his

attention to a more immediate problem, glancing up at the

stinging, blistering sun. "This sunlight will make for our

deaths," he remarked.

 In answer, Entreri shifted over and stuck his hand into

his backpack, soon producing a small scale model of a brown

tent. He brought it in close, whispered a few words, and

tossed it off to the side. A few seconds later, the model

expanded, growing to full-size and beyond.

 "Enough!" Entreri said when it was big enough to

comfortably hold him, the dark elf, and both of their

horses.

 "Not so hard to find on the open desert," Jarlaxle

remarked.

 "Harder than you believe," Entreri, still gasping with

every word, assured him. "Once we're inside, it will recede

into a pocket dimension of its own making."

 Jarlaxle smiled. "You never told me you possessed such a

useful desert tool," he said.

 "Because I did not, until last night."

 "Thus, you knew that it would come to this, with us out

running in the open desert," the mercenary leader reasoned,

thinking himself sly.

 Far from arguing the point, Entreri merely shrugged as

Jarlaxle helped him to his feet. "I hoped it would come to

this," the assassin said.

 Jarlaxle looked at him curiously, but didn't press the

issue. Not then. He looked back in the direction of distant

Dallabad, obviously wondering what had become of his former

lieutenants, wondering how all of this had so suddenly come

about. It was not often that the cunning Jarlaxle was

confused.

 * * * * *

 "We have that which we desired," Kimmuriel reminded his

outraged companion. "Bregan D'aerthe is ours to lead-back to

the Underdark and Menzoberranzan where we belong."

 "It is not the Crystal Shard!" Rai-guy protested,

throwing the imitation piece to the floor.

 Kimmuriel looked at him curiously. "Was our purpose to

procure the item?"

 "Jarlaxle still has it," Rai-guy growled back at him.

"How long do you believe he will allow us our position of

leadership? He should be dead, and the artifact should be

mine."

 Kimmuriel's sly expression did not change at the

wizard's curious choice of words-words, he understood,

inspired by Crenshinibon itself and the desire to hold Rai-

guy as its slave. Yes, Yharaskrik had done well in teaching

the drow psionicist the nuances of the powerful and

dangerous artifact. Kimmuriel did agree, though, that their

position was tenuous, given that mighty Jarlaxle was still

alive.

 Kimmuriel had never really wanted Jarlaxle as an enemy-

not out of friendship to the older drow but out of simple

fear. Perhaps Jarlaxle was already on his way back to

Menzoberranzan, where he would rally the remaining members

of Bregan D'aerthe, far more than half the band, against

Rai-guy and Kimmuriel and those who might follow them back

to the drow city. Perhaps Jarlaxle would call upon Gromph

Baenre, the archmage of Menzoberranzan himself, to test his

wizardly skills against those of Rai-guy.

 It was not a pleasant thought, but Kimmuriel understood

clearly that Rai-guy's frustration was far more involved

with the wizard's other complaint, that the Crystal Shard

and not Jarlaxle had gotten away.

 "We have to find them," Rai-guy said a moment later. "I

want Jarlaxle dead. How else might I ever know a reprieve?"

"You are now the leader of a mercenary band of males housed

in Menzoberranzan," Kimmuriel replied. "You will find no

reprieve, no break from the constant dangers and matron

games. This is the trapping of power, my companion."

 Rai-guy's returning expression was not one of

friendship. He was angry, perhaps more so than Kimmuriel had

ever seen him. He wanted the artifact desperately. So did

Yharaskrik, Kimmuriel knew. Should they find a way to catch

up to Jarlaxle and Crenshinibon, he had every intention of

making certain that the illithid got it. Let Yharaskrik and

his mighty mind flayer kin take control of Crenshinibon,

study it, and destroy it. Better that than having it in Rai-

guy's hands back in Menzoberranzan-if it would even agree to

go to Menzoberranzan, for Yharaskrik had told Kimmuriel that

the artifact drew much of its power from the sunlight. How

much more on his guard might Kimmuriel have to remain with

Crenshinibon as an ally? The artifact would never accept

him, would never accept the fact that he, with his mental

disciplines, could deny it entrance and control of his mind.

 He was tempted to work against Rai-guy now, to foil the

search for Jarlaxle however he might, but he understood

clearly that Jarlaxle, with or without the Crystal Shard,

was far too powerful an adversary to be allowed to run free.

 A knock on the door drew him from his contemplation. It

opened, and Berg'inyon Baenre entered, followed by several

drow soldiers dragging a chained and beaten Sharlotta

Vespers behind them. More drow soldiers followed, escorting

a bulky and imposing ratman.

 Kimmuriel motioned for Sharlotta's group to move aside,

that he could face the ratman directly.

 "Gord Abrix at your service, good Kimmuriel Oblodra,"

the ratman said, bowing low.

 Kimmuriel stared at him hard. "You lead the wererats of

Calimport now?" he asked in his halting command of the

common tongue.

 Gord nodded. "The wererats in the service of House

Basadoni," he said. "In the service of-"

 "That is all you need to know, and all that you would

ever be wise to speak," Rai-guy growled at him and the

wererat, as imposing as he was, inevitably shrank back from

the dark elves.

 "Get him out of here," Kimmuriel commanded the drow

escorts, in his own language. "Tell him we will call when we

have decided the new course for the wererats."

 Gord Abrix managed one last bow before being herded out

of the room.

 "And what of you?" Kimmuriel asked Sharlotta, and the

mere fact that he could speak to her in his own language

reminded him of this woman's resourcefulness and thus her

potential usefulness.

 "What have I done to deserve such treatment?" Sharlotta,

stubborn to the end, replied.

 "Why do you believe you had to do anything?" Kimmuriel

calmly replied.

 Sharlotta started to respond, but quickly realized that

there was really nothing she could say against the simple

logic of that question.

 "We sent you to meet with Pasha Da'Daclan, a necessary

engagement, yet you did not," Rai-guy reminded her.

 "I was tricked by Entreri and captured," the woman

protested.

 "Failure is failure," Rai-guy said. "Failure brings

punishment-or worse."

 "But I escaped and warned you of Entreri's run to

Jarlaxle's side," Sharlotta argued.

 "Escaped?" Rai-guy asked incredulously. "By your own

words, the halfling was too afraid to keep you and so she

let you go."

 Those words rang uncomfortably in Kimmuriel's thoughts.

Had that, too, been a part of Entreri's plan? Because had

not Kimmuriel and Rai-guy arrived at the crystalline tower

in Dallabad at precisely the wrong moment for the coup? With

the Crystal Shard hidden away somewhere and an imitation

playing decoy to their greatest efforts? A curious thought,

and one the drow psionicist figured he might just take up

with that halfling, Dwahvel Tiggerwillies, at a later time.

 "I came straight to you," Sharlotta said plainly and

forcefully, speaking then like someone who had at last come

to understand that she had absolutely nothing left to lose.

 "Failure is failure," Rai-guy reiterated, just as

forcefully.

 "But we are not unmerciful," Kimmuriel added

immediately. "I even believe in the possibility of

redemption. Artemis Entreri put you in this unfortunate

position, so you say, so find him and kill him. Bring me his

head, or I shall take your own."

 Sharlotta held up her hands helplessly. "Where to

begin?" she asked. "What resources-"

 "All the resources and every soldier of House Basadoni

and of Dallabad, and the complete cooperation of that rat

creature and its minions," Kimmuriel replied.

 Sharlotta's expression remained skeptical, but there

flashed a twinkle in her eyes that Kimmuriel did not miss.

She was outraged at Artemis Entreri for all of this, at

least as much as were Rai-guy and Kimmuriel. Yes, she was

cunning and a worthy adversary. Her efforts to find and

destroy Entreri would certainly aid Kimmuriel and Rai-guy's

efforts to neutralize Jarlaxle and the dangerous Crystal

Shard.

 "When do I begin?" Sharlotta asked.

 "Why are you still here?" Kimmuriel asked.

 The woman took the cue and began scrambling to her feet.

The drow guards took the cue, too, and rushed to help her

up, quickly unlocking her chains.

 Chapter 15

 DEAR DWAHVEL

 "Ah, my friend, how you have deceived me," Jarlaxle

whispered to Entreri, whose wounds had far from healed,

leaving him in a weakened, almost helpless state. As Entreri

had floated into semiconsciousness, Jarlaxle, possessed of

the magic to heal him fully, had instead taken the time to

consider all that had happened. He was in the process of

trying to figure out if Entreri had saved him or damned him

when he heard an ail-too familiar call.

 Jarlaxle's gaze fell over Entreri and a great smile

widened on his black-skinned face. Crenshinibon! The man had

Crenshinibon! Jarlaxle replayed the events in his mind and

quickly figured that Entreri had done more than simply cut

the pouch loose from Jarlaxle's belt in that first,

unexpected attack. No, the clever-so clever!-human had

switched Jarlaxle's pouch for an imitation pouch, complete

with an imitation Crystal Shard.

 "My sneaky companion," the mercenary remarked, though he

wasn't sure if Entreri could hear him or not. "It is good to

know that once again, I have not underestimated you!" As he

finished, the mercenary leader went for Entreri's belt

pouch, smiling all the while.

 The assassin's hand snapped up and grabbed Jarlaxle by

the arm.

 Jarlaxle had a dagger in his free hand in the blink of

an eye, prepared to stab it through the nearly helpless

man's heart, but he noted that Entreri wasn't pressing the

attack any further. The assassin wasn't reaching for his

dagger or any other weapon, but rather, was staring at

Jarlaxle plaintively. In his head, Jarlaxle could hear the

Crystal Shard calling to him, beckoning him to finish this

man off and take back the artifact that was rightfully his.

 He almost did it, despite the fact that Crenshinibon's

call wasn't nearly as powerful and melodious as it had been

when he had been in possession of the artifact.

 "Do not," Entreri whispered to him. "You cannot control

it."

 Jarlaxle pulled back, staring hard at the man. "But you

can?"

 "That is why it is calling to you," Entreri replied, his

breath even more labored than it had been earlier, and blood

flowing again from the wound in his side. "The Crystal Shard

has no hold over me."

 "And why is that?" Jarlaxle asked doubtfully. "Has

Artemis Entreri taken up the moral code of Drizzt Do'Urden?"

 Entreri started to chuckle, but grimaced instead, the

pain nearly unbearable. "Drizzt and I are not so different

in many ways," he explained. "In discipline, at least."

 "And discipline alone will keep the Crystal Shard from

controlling you?" Jarlaxle asked, his tone still one of

abject disbelief. "So, you are saying that I am not as

disciplined as either of-"

 "No!" Entreri growled, and he nearly came up to a

sitting position as he tightened his side against a wave of

pain.

 "No," he said more calmly a moment later, easing back

and breathing hard. "Drizzt's code denied the artifact, as

does my own-not a code of morality, but one of

independence."

 Jarlaxle fell back a bit, his expression going from

doubtful to curious. "Why did you take it?"

 Entreri looked at him and started to respond but wound

up just grimacing. Jarlaxle reached under the folds of his

cloak and produced a small orb, which he held out to Entreri

as he began to chant.

 The assassin felt better almost immediately, felt his

wound closing and his breathing easier to control. Jarlaxle

chanted for a few seconds, each one making Entreri feel that

much better, but long before the healing had been completely

facilitated, the mercenary stopped.

 "Answer my question," he demanded.

 "They were coming to kill you," Entreri replied.

 "Obviously," said Jarlaxle. "Could you not have merely

warned me?"

 "It would not have been enough," Entreri insisted.

"There were too many against you, and they knew that your

primary weapon would be the artifact. Thus, they neutralized

it, temporarily."

 Jarlaxle's first instinct was to demand the Crystal

Shard again, that he could go back and repay Rai-guy and

Kimmuriel for their treachery. He held the thought, though,

and let Entreri go on.

 "They were right in wanting to take it from you," the

assassin finished boldly.

 Jarlaxle glared at him but just for a moment.

 "Step back from it," Entreri advised. "Shut out its call

and consider the actions of Jarlaxle over the last few ten-

days. You could not remain on the surface unless your true

identity remained secret, yet you brought forth crystalline

towers! Bregan D'aerthe, for all of its power, and with all

of the power of Crenshinibon behind it, could not rule the

world-not even the city of Calimport-yet look at what you

tried to do."

 Jarlaxle started to respond several times, but each of

his arguments died in his throat before he could begin to

offer them. The assassin was right, he knew. He had erred,

and badly.

 "We cannot go back and try to explain this to the

usurpers," the mercenary remarked.

 Entreri shook his head. "It was the Crystal Shard that

inspired the coup against you," he explained, and Jarlaxle

fell back as if slapped. "You were too cunning, but

Crenshinibon figured that ambitious Rai-guy would easily

fall to its chaotic plans."

 "You say that to placate me," Jarlaxle accused.

 "I say that because it is the truth, nothing more,"

Entreri replied. Then he had to pause and grimace as a spasm

of pain came over him. "And, if you take the time to

consider it, you know that it is. Crenshinibon kept you

moving in its preferred direction but not without

interference."

 "The Crystal Shard did not control me, or it did. You

cannot have it both ways."

 "It did manipulate you. How can you doubt that?" Entreri

replied. "But not to the level that it knew it could

manipulate Rai-guy."

 "I went to Dallabad to destroy the crystal tower,

something the artifact surely did not desire," Jarlaxle

argued, "and yet, I could have done it! All interference

from the shard was denied."

 He continued, or tried to, but Entreri easily cut him

short. "You could have done it?" the assassin asked

incredulously.

 Jarlaxle stammered to reply. "Of course."

 "But you did not?"

 "I saw no reason to drop the tower as soon as I knew

that I could ..." Jarlaxle started to explain, but when he

actually heard the words coming out of his mouth, it hit

him, and hard. He had been duped. He, the master of

intrigue, had been fooled into believing that he was in

control.

 "Leave it with me," Entreri said to him. "The Crystal

Shard tries to manipulate me, constantly, but it has nothing

to offer me that I truly desire, and thus, it has no power

over me."

 "It will wear at you," Jarlaxle told him. "It will find

every weakness and exploit them."

 Entreri nodded. "Its time is running short," he

remarked.

 Jarlaxle looked at him curiously.

 "I would not have spent the energy and the time pulling

you away from those wretches if I did not have a plan," the

assassin remarked.

 "Tell me."

 "In time," the assassin promised. "Now I beg of you not

to take the Crystal Shard, and I beg of you, too, to allow

me to rest."

 He settled back and closed his eyes, knowing full well

that the only defense he would have if Jarlaxle came at him

was the Crystal Shard. He knew that if he used the artifact,

it would likely find many, many ways to weaken his defenses

and the effect might be that he would abandon his mission

and simply let the artifact become his guide.

 His guide to destruction, he knew, and perhaps to a fate

worse than death.

 When Entreri looked at Jarlaxle, he was somewhat

comforted, for he saw again that clever and opportunistic

demeanor, that visage of one who thought things through

carefully before taking any definitive and potentially rash

actions. Given all that Entreri had just explained to the

mercenary drow, the retrieval of Crenshinibon would have to

fall into that very category. No, he trusted that Jarlaxle

would not move against him. The mercenary drow would let

things play out a bit longer before making any move to alter

a situation he obviously didn't fully comprehend.

 With that thought in mind, Entreri fell fast asleep.

 Even as he was drifting off, he felt the healing magic

of Jarlaxle's orb falling over him again.

 The halfling was surprised to see her fingers trembling

as she carefully unrolled the note.

 "Why Artemis, I did not even know you could write,"

Dwahvel said with a snicker, for the lines on the parchment

were beautifully constructed, if a bit spare and efficient

for Dwahvel's flamboyant flair. "My dear Dwahvel," she read

aloud, and she paused and considered the words, not certain

how she should take that greeting. Was it a formal and

proper heading, or a sign of true friendship?

 It occurred to the halfling then how little she really

understood what went on inside of the heart of Artemis

Entreri. The assassin had always claimed that his only

desire was to be the very best, but if that was true why

didn't he put the Crystal Shard to devastating use soon

after acquiring it? And Dwahvel knew that he had it. Her

contacts at Dallabad had described in detail the tumbling of

the crystalline towers, and the flight of a human, Entreri,

and a dark elf, whom Dwahvel had to believe must be

Jarlaxle.

 All indications were that Entreri's plan had succeeded.

Even without her eyewitness accounts and despite the well-

earned reputations of his adversaries, Dwahvel had never

doubted the man.

 The halfling moved to her doorway and made certain it

was locked. Then she took a seat at her small night table

and placed the parchment flat upon it, holding down the ends

with paperweights fashioned of huge jewels, and read on,

deciding to hold her analysis for the second read through.

 My dear Dwahvel,

 And so the time has come for us to part ways, and I do

so with more than a small measure of regret. I will miss our

talks, my little friend. Rarely have I known one I could

trust enough to so speak what was truly on my mind. I will

do so now, one final time, not in any hopes that you will

advise me of my way, but only so that I might more clearly

come to understand my own feelings on these matters . . .

but that was always the beauty of our talks, was it not?

 Now that I consider those discussions, I recognize that

you rarely offered any advice. In fact, you rarely spoke at

all but simply listened. As I listened to my own words, and

in hearing them, in explaining my thoughts and feelings to

another, I came to sort them through. Was it your

expressions, a simple nod, an arched eyebrow, that led me

purposefully down different roads of reasoning?

 I know not.

 I know not-that has apparently become the litany of my

existence, Dwahvel. I feel as if the foundation upon which I

have built my beliefs and actions is not a solid thing, but

one as shifting as the sands of the desert. When I was

younger, I knew all the answers to all the questions. I

existed in a world of surety and certainty. Now that I am

older, now that I have seen four decades of life, the only

thing I know for certain is that I know nothing for certain.

 It was so much easier to be a young man of twenty, so

much easier to walk the world with a purpose grounded in-

 Grounded in hatred, I suppose, and in the need to be the

very best at my dark craft. That was my purpose, to be the

greatest warrior in all of the world, to etch my name into

the histories of Faerun. So many people believed that I

wished to achieve that out of simple pride, that I wanted

people to tremble at the mere mention of my name for the

sake of my vanity.

 They were partially right, I suppose. We are all vain,

whatever arguments we might make against the definition. For

me, though, the desire to further my reputation was not as

important as the desire-no, not the desire, but the need-

truly to be the very best at my craft. I welcomed the

increase in reputation, not for the sake of my pride, but

because I knew that having such fear weaving through the

emotional armor of my opponents gave me even more of an

advantage.

 A trembling hand does not thrust the blade true.

 I still aspire to the pinnacle, fear not, but only

because it offers me some purpose in a life that

increasingly brings me no joy.

 It seems a strange twist to me that I learned of the

barren nature of my world only when I defeated the one

person who tried in so many ways to show that very thing to

me. Drizzt Do'Urden-how I still hate him!-perceived my life

as an empty thing, a hollow trapping with no true benefit

and no true happiness. I never really disagreed with his

assessment, I merely believed that it did not matter. His

reason for living was ever based upon his friends and

community, while mine was more a life of the self. Either

way, it seems to me as if it is just a play, and a pointless

one, an act for the pleasure of the viewing gods, a walk

that takes us up hills we perceive as huge, but that are

really just little mounds, and through valleys that appear

so very deep, but are really nothing at all that truly

matters. All the pettiness of life itself is my complaint, I

fear.

 Or perhaps it was not Drizzt who showed me the shifting

sands beneath my feet. Perhaps it was Dwahvel, who gave to

me something I've rarely known and never known well.

 A friend? I am still not certain that I understand the

concept, but if I ever bother to attempt to sort through it,

I will use our time together as a model.

 Thus, this is perhaps a letter of apology. I should not

have forced Sharlotta Vespers upon you, though I trust that

you tortured her to death as I instructed and buried her

far, far away.

 How many times you asked me my plans, and always I

merely laughed, but you should know, dear Dwahvel, that my

intent is to steal a great and powerful artifact before

other interested parties get their hands upon it. It is a

desperate attempt, I know, but I cannot help myself, for the

artifact calls to me, demands of me that I take it from its

current, less-than-able wielder.

 So I will have it, because I am indeed the best at my

craft, and I will be gone, far, far from this place, perhaps

never to return.

 Farewell, Dwahvel Tiggerwillies, in whatever venture you

attempt. You owe me nothing, I assure you, and yet I feel as

if I am in your debt. The road before me is long and fraught

with peril, but I have my goal in sight. If I attain it,

nothing will truly bring me any harm. Farewell!

 -AE

 Dwahvel Tiggerwillies pushed aside the parchment and

wiped a tear from her eye, and laughed at the absurdity of

it all. If anyone had told her months before that she would

regret the day Artemis Entreri walked out of her life, she

would have laughed at him and called him a fool.

 But here it was, a letter as intimate as any of the

discussions Dwahvel had shared with Entreri. She found that

she missed those discussions already, or perhaps she

lamented that there would be no such future talks with the

man. None in the near future, at least.

 Entreri would also miss those talks by his own words.

That struck Dwahvel profoundly. To think that she had so

engaged this man-this killer who had secretly ruled

Calimport's streets off and on for more than twenty years.

Had anyone ever become so close to Artemis Entreri?

 None who were still alive, Dwahvel knew.

 She reread the ending of the letter, the obvious lies

concerning Entreri's intentions. He had taken care not to

mention anything that would tell the remaining dark elves

that Dwahvel knew anything about them or the stolen

artifact, or anything about his proffering of the Crystal

Shard. His lie about his instructions concerning Sharlotta

certainly added even more security to Dwahvel, buying her,

should the need arise, some compassion from the woman and

her secret backers.

 That thought sent a shudder along Dwahvel's spine. She

really didn't want to depend on the compassion of dark

elves!

 It would not come to that, she realized. Even if the

trail led to her and her establishment, she could willingly

and eagerly show Sharlotta the letter and Sharlotta would

then see her as a valuable asset.

 Yes, Artemis Entreri had taken great pains to cover

Dwahvel's efforts in the conspiracy, and that, more than any

of the kind words he had written to her, revealed to her the

depth of their friendship.

 "Run far, my friend, and hide in deep holes," she

whispered.

 She gently rerolled the parchment and placed it in one

of the drawers of her crafted bureau. The sound of that

closing drawer resonated hard against Dwahvel's heart.

 She would indeed miss Artemis Entreri.

 Part 3

 NOW WHAT?

 There is a simple beauty in the absolute ugliness of

demons. There is no ambiguity there, no hesitation, no

misconception, about how one must deal with such creatures.

You do not parlay with demons. You do not hear their lies.

You cast them out, destroy them, rid the world of them-even

if the temptation is present to utilize their powers to save

what you perceive to be a little corner of goodness.

 This is a difficult concept for many to grasp and has

been the downfall of many wizards and priests who have

errantly summoned demons and allowed the creatures to move

beyond their initial purpose-the answering of a question,

perhaps-because they were tempted by the power offered by

the creature. Many of these doomed spellcasters thought they

would be doing good by forcing the demons to their side, by

bolstering their cause, their army, with demonic soldiers.

What ill, they supposed, if the end result proved to the

greater good? Would not a goodly king be well advised to add

"controlled" demons to his cause if goblins threatened his

lands?

 I think not, because if the preservation of goodness

relies upon the use of such obvious and irredeemable evil to

defeat evil, then there is nothing, truly, worth saving.

 The sole use of demons, then, is to bring them forth

only in times when they must betray the cause of evil, and

only in a setting so controlled that there is no hope of

their escape. Cadderly has done this within the secure

summoning chamber of the Spirit Soaring, as have, I am sure,

countless priests and wizards. Such a summoning is not

without peril, though, even if the circle of protection is

perfectly formed, for there is always a temptation that goes

with the manipulation of powers such as a balor or a

nalfeshnie.

 Within that temptation must always lie the realization

of irredeemable evil. Irredeemable. Without hope. That

concept, redemption, must be the crucial determinant in any

such dealings. Temper your blade when redemption is

possible, hold it when redemption is at hand, and strike

hard and without remorse when your opponent is beyond any

hope of redemption.

 Where on that scale does Artemis Entreri lie, I wonder?

Is the man truly beyond help and hope?

 Yes, to the former, I believe, and no to the latter.

There is no help for Artemis Entreri because the man would

never accept any. His greatest flaw is his pride- not the

boasting pride of so many lesser warriors, but the pride of

absolute independence and unbending self-reliance. I could

tell him his errors, as could anyone who has come to know

him in any way, but he would not hear my words.

 Yet perhaps there may be hope of some redemption for the

man. I know not the source of his anger, though it must have

been great. And yet I will not allow that the source,

however difficult and terrible it might have been, in any

way excuses the man from his actions. The blood on Entreri's

sword and trademark dagger is his own to wear.

 He does not wear it well, I believe. It burns at his

skin as might the breath of a black dragon and gnaws at all

that is within him. I saw that during our last encounter, a

quiet and dull ache at the side of his dark eyes. I had him

beaten, could have killed him, and I believe that in many

ways he hoped I would finish the task and be done with it,

and end his mostly self-imposed suffering.

 That ache is what held my blade, that hope within me

that somewhere deep inside Artemis Entreri there is the

understanding that his path needs to change, that the road

he currently walks is one of emptiness and ultimate despair.

Many thoughts coursed my mind as I stood there, weapons in

hand, with him defenseless before me. How could I strike

when I saw that pain in his eyes and knew that such pain

might well be the precursor to redemption? And yet how could

I not, when I was well

 aware that letting Artemis Entreri walk out of that

crystalline tower might spell the doom of others?

 Truly it was a dilemma, a crisis of conscience and of

balance. I found my answer in that critical moment in the

memory of my father, Zaknafein. To Entreri's thinking, I

know, he and Zaknafein are not so different, and there are

indeed similarities. Both existed in an environment hostile

and to their respective perceptions evil. Neither, to their

perceptions, did either go out of his way to kill anyone who

did not deserve it. Are the warriors and assassins who fight

for the wretched pashas of Calimport any better than the

soldiers of the drow houses? Thus, in many ways, the actions

of Zaknafein and those of Artemis Entreri are quite similar.

Both existed in a world of intrigue, danger, and evil. Both

survived their imprisonment through ruthless means. If

Entreri views his world, his prison, as full of wretchedness

as Zaknafein viewed Menzoberranzan, then is not Entreri as

entitled to his manner as was Zaknafein, the weapons master

who killed many, many dark elves in his tenure as patron of

House Do'Urden?

 It is a comparison I realized when first I went to

Calimport, in pursuit of Entreri, who had taken Regis as

prisoner (and even that act had justification, I must

admit), and a comparison that truly troubled me. How close

are they, given their abilities with the blade and their

apparent willingness to kill? Was it, then, some inner

feelings for Zaknafein that stayed my blade when I could

have cut Entreri down?

 No, I say, and I must believe, for Zaknafein was far

more discerning in whom he would kill or would not kill. I

know the truth of Zaknafein's heart. I know that Zaknafein

was possessed of the ability to love, and the reality of

Artemis Entreri simply cannot hold up against that.

 Not in his present incarnation, at least, but is there

hope that the man will find a light beneath the murderous

form of the assassin?

 Perhaps, and I would be glad indeed to hear that the man

so embraced that light. In truth, though, I doubt that

anyone or anything will ever be able to pull that lost

 flame of compassion through the thick and seemingly

impenetrable armor of dispassion that Artemis Entreri now

wears.

 -Drizzt Do'Urden

 Chapter 16

 A DARK NOTE ON A SUNNY DAY

 Danica sat on a ledge of an imposing mountain beside the

field that housed the magnificent Spirit Soaring, a

cathedral of towering spires and flying buttresses, of great

and ornate windows of multicolored glass. Acres of grounds

were striped by well-maintained hedgerows, many of them

shaped into the likeness of animals, and one wrapping around

and around itself in a huge maze.

 The cathedral was the work of Danica's husband,

Cadderly, a mighty priest of Deneir, the god of knowledge.

This structure had been Cadderly's most obvious legacy, but

his greatest one, to Danica's reasoning, were the twin

children romping around the entrance to the maze and their

younger sibling, sleeping within the cathedral. The twins

had gone running into the hedgerow maze, much to the dismay

of the dwarf Pikel Bouldershoulder. Pikel, a practitioner of

the druidic ways-magic that his surly brother Ivan still

denied-had created the maze and the other amazing gardens.

 Pikel had gone running into the maze behind the children

screaming, "Eeek!" and other such Pikelisms, and pulling at

his green-dyed hair and beard. His maze wasn't quite ready

for visitors yet, and the roots hadn't properly set.

 Of course, as soon as Pikel had gone running in, the

twins had sneaked right back out and were now playing

quietly in front of the maze entrance. Danica didn't know

how far along the confusing corridors the green-bearded

dwarf had gone, but she had heard his voice fast receding

and figured that he'd be lost in the maze, for the third

time that day, soon enough.

 A wind gust came whipping across the mountain wall,

blowing Danica's thick mop of strawberry blond hair into her

face. She blew some strands out of her mouth and tossed her

head to the side, just in time to see Cadderly walking

toward her.

 What a fine figure he cut in his tan-white tunic and

trousers, his light blue silken cape and his trademark blue,

wide-brimmed, and plumed hat. Cadderly had aged greatly

while constructing the Spirit Soaring, to the point where he

and Danica honestly believed he would expire. Much to

Danica's dismay Cadderly had expected to die and had

accepted that as the sacrifice necessary for the

construction of the monumental library. Soon after he had

completed the construction of the main building-the details,

like the ornate designs of the many doors and the golden

leaf work around the beautiful archways, might never be

completed-the aging process had reversed, and the man had

grown younger almost as fast as he'd aged. Now he seemed a

man in his late twenties with a spring in his step, and a

twinkle in his eye every time he glanced Danica's way.

Danica had even worried that this process would continue,

and that soon she'd find herself raising four children

instead of three.

 He eventually grew no younger, though, stopping at the

point where Cadderly seemed every bit the vivacious and

healthy young man he had been before all the trouble had

started within the Edificant Library, the structure that had

stood on this ground before the advent of the chaos curse

and the destruction of the old order of Deneir. The

willingness to sacrifice everything for the new cathedral

and the new order had sufficed in the eyes of Deneir, and

thus, Cadderly Bonaduce had been given back his life, a life

so enriched by the addition of his wife and their children.

 "I had a visitor this morning," Cadderly said to her

when he moved beside her. He cast a glance at the twins and

smiled all the wider when he heard another frantic call from

the lost Pikel.

 Danica marveled at how her husband's gray eyes seemed to

smile as well. "A man from Carradoon," she replied, nodding.

"I saw him enter."

 "Bearing word from Drizzt Do'Urden," Cadderly explained,

and Danica turned to face him directly, suddenly very

interested. She and Cadderly had met the unusual dark elf

the previous year and had taken him back to the northland

using one of Cadderly's wind-walking spells.

 Danica spent a moment studying Cadderly, considering the

intense expression upon his normally calm face. "He has

retrieved the Crystal Shard," she reasoned, for when last

she and Cadderly had been with Drizzt and his human

companion, Catti-brie, they had spoken of just that. Drizzt

promised that he would retrieve the ancient, evil artifact

and bring it to Cadderly to be destroyed.

 "He did," Cadderly said.

 He handed a roll of parchment sheets to Danica. She took

them and unrolled them. A smile crossed her face when she

learned of the fate of Drizzt's lost friend, Wulfgar, freed

from his prison at the clutches of the demon Errtu. By the

time she got to the second page, though, Danica's mouth

drooped open, for the note went on to describe the

subsequent theft of the Crystal Shard by a rogue dark elf

named Jarlaxle, who had sent one of his drow soldiers to

Drizzt in the guise of Cadderly.

 Danica paused and looked up, and Cadderly took back the

parchments. "Drizzt believes the artifact has likely gone

underground, back to the dark elf city of Menzoberranzan,

where Jarlaxle makes his home," he explained.

 "Well, good enough for Menzoberranzan, then," Danica

said in all seriousness.

 She and Cadderly had discussed the powers of the

sentient shard at length, and she understood it to be a tool

of destruction-destruction of the wielder's enemies, of the

wielder's allies, and ultimately of the wielder himself.

 There had never been, and to Cadderly's reasoning, could

never be, a different outcome where Crenshinibon was

concerned. To possess the Crystal Shard was, ultimately, a

terminal disease, and woe to all those nearby.

 Cadderly was shaking his head before Danica ever

finished the sentiment. "The Crystal Shard is an artifact of

sunlight, which is perhaps, in the measure of symbolism, its

greatest perversion."

 "But the drow are creatures of their dark holes," Danica

reasoned. "Let them take it and be gone. Perhaps in the

Underdark, the Crystal Shard's power will be lessened, even

destroyed."

 Again Cadderly was shaking his head. "Who is the

stronger?" he asked. "The artifact or the wielder?"

 "It sounds as if this particular dark elf was quite

cunning," Danica replied. "To have fooled Drizzt Do'Urden is

no easy feat, I would guess."

 Cadderly shrugged and grinned. "I doubt that

Crenshinibon, once it finds its way into the new wielder's

heart-which it surely will unless this Jarlaxle is akin in

heart to Drizzt Do'Urden-will allow him to retreat to the

depths," he explained. "It is not necessarily a question of

who is the stronger. The subtlety of the artifact is its

ability to manipulate its wielder into agreement, not

dominate him."

 "And the heart of a dark elf would be easily

manipulated," Danica reasoned.

 "A typical dark elf, yes," Cadderly agreed. A few

moments of quiet passed as each considered the words and the

new information.

 "What are we to do, then?" Danica asked at length. "If

you believe that the Crystal Shard will not allow a retreat

to the sunless Underdark, then are we to allow it to wreak

havoc on the surface world? Do we even know where it might

be?"

 Still deep in thought, Cadderly did not answer right

away. The question of what to do, of what their

responsibilities might be in this situation, went to the

very core of the philosophical trappings of power. Was it

Cadderly's place, because of his clerical power, to hunt

down the new wielder of the Crystal Shard, this dark elf

thief, and take the item by force, bringing it to its

destruction? If that was the case, then what of every other

injustice in the world? What of the pirates on the Sea of

Fallen Stars? Was Cadderly to charter a boat and go out

hunting them? What of the Red Wizards of Thay, that

notorious band? Was it Cadderly's duty to seek them out and

do battle with each and every one? Then there were the

Zhentarim, the Iron Throne, the Shadow Thieves....

 "Do you remember when we met here with Drizzt Do'Urden

and Catti-brie?" Danica asked, and it seemed to Cadderly

that the woman was reading his mind. "Drizzt was distressed

when we realized that our summoning of the demon Errtu had

released the great beast from its banishment-a banishment

handed out to it by Drizzt years before. What did you tell

Drizzt about that to calm him?"

 "The releasing of Errtu was no major problem," Cadderly

admitted again. "There would always be a demon available to

a sorcerer with evil designs. If not Errtu, then another."

 "Errtu was just one of a number of agents of chaos,"

Danica reasoned, "as the Crystal Shard is just another

element of chaos. Any havoc it brings would merely replace

the myriad other tools of chaos in wreaking exactly that,

correct?"

 Cadderly smiled at her, staring intently into the

seemingly limitless depths of her almond-shaped brown eyes.

How he loved this woman. She was so much his partner in

every aspect of his life. Intelligent and possessed of the

greatest discipline Cadderly had ever known, Danica always

helped him through any difficult questions and choices, just

by listening and offering suggestions.

 "It is the heart that begets evil, not the instruments

of destruction," he completed the thought for her.

 "Is the Crystal Shard the tool or the heart?" Danica

asked.

 "That is the question, is it not?" Cadderly replied. "Is

the artifact akin to a summoned monster, an instrument of

destruction for one whose heart was already tainted?

 Or is it a manipulator, a creator of evil where there

would otherwise be none?" He held out his arms, having no

real answer for that. "In either case, I believe I will

contact some extra-planar sources and see if I can locate

the artifact and this dark elf, Jarlaxle. I wish to know the

use to which he has put the Crystal Shard, or perhaps even

more troubling, the use to which the Crystal Shard plans to

put him."

 Danica started to ask what he might be talking about,

but she figured it out before she could utter the words, and

her lips grew very thin. Might the Crystal Shard, rather

than let this Jarlaxle creature take it to the light-less

Underdark, use him to spearhead an invasion by an army of

drow? Might the Crystal Shard use the position and race of

its new wielder to create havoc beyond anything it had ever

known before? Even worse for them personally, if Jarlaxle

had stolen the artifact by using an imitation of Cadderly,

then Jarlaxle certainly knew of Cadderly. If Jarlaxle knew,

the Crystal Shard knew-and knew, too, that Cadderly might

have information about how to destroy it. A flash of worry

crossed Danica's face, one that Cadderly could not miss, and

she instinctively turned to regard her children.

 "I will try to discover where he might be with the

artifact, and what trouble they together might already be

causing," Cadderly explained, not reading Danica's

expression very well and wondering, perhaps, if she was

doubting him.

 "You do that," the more-than-convinced woman said in all

seriousness. "Right away."

 A squeal from inside the maze turned them both in that

direction.

 "Pikel," the woman explained.

 Cadderly smiled. "Lost again?"

 "Again?" Danica asked. "Or still?"

 They heard some rumbling off to the side and saw Pikel's

more traditional brother, Ivan Bouldershoulder, rolling

toward the maze grumbling with every step. "Doodad," the

yellow-bearded dwarf said sarcastically, referring to

Pikel's pronunciation of his calling. "Yeah,

 Doo-dad," Ivan grumbled. "Can't even find his way out of

a hedgerow."

 "And you will help him?" Cadderly called to the dwarf.

 Ivan turned curiously, noting the pair, it seemed, for

the first time. "Been helpin' him all me life," he snorted.

 Both Cadderly and Danica nodded and allowed Ivan his

fantasy. They knew well enough, if Ivan did not, that his

helping Pikel more often caused problems for both of the

dwarves. Sure enough, within the span of a few minutes,

Ivan's calls about being lost echoed no less than Pikel's.

Cadderly and Danica, and the twins sitting outside the

devious maze, thoroughly enjoyed the entertainment.

 A few hours later, after preparing the proper sequence

of spells and after checking on the magical circle of

protection the young-again priest always used when dealing

with even the most minor of the creatures of the lower

planes, Cadderly sat in a cross-legged position on the floor

of his summoning chamber, chanting the incantation that

would bring a minor demon, an imp, to him.

 A short while later, the tiny, bat-winged, horned

creature materialized in the protection circle. It hopped

all about, confused and angry, finally focusing on Cadderly.

It spent some time studying the man, no doubt trying to get

some clues to his demeanor. Imps were often summoned to the

material plane, sometimes for information, other times to

serve as familiars for wizards of evil weal.

 "Deneir?" the imp asked in a coughing, raspy voice that

Cadderly thought seemed both typical and fitting to its

smoky natural environment. "You wear the clothing of a

priest of Deneir."

 The creature was staring at the red band on his hat,

Cadderly knew, on which was set a porcelain-and-gold pendant

depicting a candle burning above an eye, the symbol of

Deneir.

 Cadderly nodded.

 "Ahck!" the imp said and spat upon the ground.

 "Hoping for a wizard in search of a familiar?" Cadderly

asked slyly.

 "Hoping for anything other than you, priest of Deneir,"

the imp replied.

 "Accept that which has been given to you," Cadderly

said. "A glimpse of the material plane is better than none,

after all, and a reprieve from your hellish existence."

 "What do you want, priest of Deneir?"

 "Information," Cadderly replied, but even as he said it,

he realized that his questions would be difficult indeed,

perhaps too much so for so minor a demon. "All that I

require of you is that you give to me the name of a greater

demonic source, that I might bring it forth."

 The imp looked at him curiously, tilting its head as a

dog might, and licking its thin lips with a pointed tongue.

 "Nothing greater than a nalfeshnie," Cadderly quickly

clarified, seeing the impish smile growing and wanting to

limit the power of whatever being he next summoned. A

nalfeshnie was no minor demon, but was certainly within

Cadderly's power to control, at least long enough for him to

get what he needed.

 "Oh, I has a name for you, priest of Deneir ..." the imp

started to say, but it jerked spasmodically as Cadderly

began to chant a spell of torment. The imp fell to the

floor, writhing and spitting curses.

 "The name?" Cadderly asked. "And I warn you, if you

deceive me and try to trick me into summoning a greater

creature, I will dismiss it promptly and find you again.

This torment is nothing compared to that which I will exact

upon you!"

 He said the words with conviction and with strength,

though in truth, it pained the gentle man to be doing even

this level of torture, even upon a wretched imp. He reminded

himself of the importance of his quest and bolstered his

resolve.

 "Mizferac!" the imp screamed out. "A glabrezu, and a

stupid one!"

 Cadderly released the imp from his spell of torment, and

the creature gave a beat of its wings and righted itself,

staring at him coldly. "I did your bidding, evil priest of

Deneir. Let me go!"

 "Be gone, then," said Cadderly, and even as the little

beast began fading from view, offering a few obscene

gestures, Cadderly had to toss in, "I will tell Mizferac

what you said concerning its intelligence."

 He did indeed enjoy that last expression of panic on the

face of the little imp.

 Cadderly brought Mizferac in later that same day and

found the towering pincer-armed glabrezu to be the

embodiment of all that he hated about demons. It was a

nasty, vicious, conniving, and wretchedly self-serving

creature that tried to get as much gain as it could out of

every word. Cadderly kept their meeting short and to the

point. The demon was to inquire of other extra-planar

creatures about the whereabouts of a dark elf named

Jarlaxle, who was likely on the surface of Faerun.

Furthermore, Cadderly put a powerful geas on the demon,

preventing it from actually walking the material world, but

retreating only back to the Abyss and using sources to

discern the information.

 "That will take longer," Mizferac said.

 "I will call on you daily," Cadderly replied, putting as

much anger without adding any passion whatsoever as he could

into his timbre. "Each passing day I will grow more

impatient, and your torment will increase."

 "You make a terrible enemy in Mizferac, Cadderly

Bonaduce, Priest of Deneir," the glabrezu replied, obviously

trying to shake him with its knowledge of his name.

 Cadderly, who heard the mighty song of Deneir as clearly

as if it was a chord within his own heart, merely smiled at

the threat. "If ever you find yourself free of your bonds

and able to walk the surface of Toril, do come and find me,

Mizferac the fool. It will please me greatly to reduce your

physical form to ash and banish your spirit from this world

for a hundred years."

 The demon growled, and Cadderly dismissed it, simply and

with just a wave of his hand and an utterance of a single

word. He had heard every threat a demon could give and many

times. After the trials the young priest had known in his

life, from facing a red dragon to doing battle with his own

father, to warring against the chaos curse, to, most of all,

offering his very life up as sacrifice to his god, there was

little any creature, demonic or not, could say to him that

would frighten him.

 He recalled the glabrezu every day for the next tenday,

until finally the fiend brought him some news of the Crystal

Shard and the drow, Jarlaxle, along with the surprising

information that Jarlaxle no longer possessed the artifact,

but traveled in the company of a human, Artemis Entreri, who

did.

 Cadderly knew that name well from the stories that

Drizzt and Catti-brie had told him in their short stay at

the Spirit Soaring. The man was an assassin, a brutal

killer. According to the demon, Entreri, along with the

Crystal Shard and the dark elf Jarlaxle, was on his way to

the Snowflake Mountains.

 Cadderly rubbed his chin as the glabrezu passed along

the information-information that he knew to be true, for he

had enacted a spell to make certain the demon had not lied

to him.

 "I have done as you demanded," the glabrezu growled,

clicking its pincer-ended appendages anxiously. "I am

released from your bonds, Cadderly Bonaduce."

 "Then begone, that I do not have to look upon your ugly

face any longer," the young priest replied.

 The demon narrowed its huge eyes threateningly and

clicked its pincers. "I will not forget this," it promised.

 "I would be disappointed if you did," Cadderly replied

casually.

 "I was told that you have young children, fool,"

Mizferac remarked, fading from view.

 "Mizferac, ehugu-winance!" Cadderly cried, catching the

departing demon before it had dissipated back to the

swirling smoke of the Abyss. Holding it in place by the

sheer strength of his enchantment, Cadderly twisted the

demon's physical form painfully by the might of his spell.

 "Do I smell fear, human?" Mizferac asked defiantly.

 Cadderly smiled wryly. "I doubt that, since a hundred

years will pass before you are able to walk the material

plane again." The threat, spoken openly, freed Mizferac of

the summoning binding-and yet, the beast was not freed, for

Cadderly had enacted another spell, one of exaction.

 Mizferac created magical darkness to fill the room.

Cadderly fell into his own chanting, his voice trembling

with feigned terror.

 "I can smell you, foolish mortal," Mizferac remarked,

and Cadderly heard the voice from the side, though he

guessed correctly that Mizferac was using ventriloquism to

throw him off guard. The young priest was fully into the

flow of Deneir's song now, hearing every beautiful note and

accessing the magic quickly and completely. First he

detected evil, easily locating the great negative force of

the glabrezu- then another mighty negative force as the

demon gated in a companion.

 Cadderly held his nerve and continued casting.

 "I will kill the children first, fool," Mizferac

promised, and it began speaking to its new companion in the

guttural tongue of the Abyss-one that Cadderly, through the

use of another spell that he had enacted before he had ever

brought Mizferac to him this day, understood perfectly. The

glabrezu told its fellow demon to keep the foolish priest

occupied while it went to hunt the children.

 "I will bring them before you for sacrifice," Mizferac

started to promise, but the end of the sentence came out as

garbled screams as Cadderly's spell went off, creating a

series of spinning, slicing blades all around the two

demons. The priest then brought forth a globe of light to

counter Mizferac's darkness. The spectacle of Mizferac and

its companion, a lesser demon that looked like a giant gnat,

getting sliced and chopped was revealed.

 Mizferac roared and uttered a guttural word-one designed

to teleport him away, Cadderly assumed. It failed. The young

priest, so strong in the flow of Deneir's song, was the

quicker. He brought forth a prayer that dispelled the

demon's magic before Mizferac could get away.

 A spell of binding followed immediately, locking

Mizferac firmly in place, while the magical blades continued

their spinning devastation.

 "I will never forget this!" Mizferac roared, words edged

with outrage and agony.

 "Good, then you will know better than ever to return,"

Cadderly growled back.

 He brought forth a second blade barrier. The two demons

were torn apart, their material forms ripped into dozens of

bloody pieces, thus banishing them from the material plane

for a hundred years. Satisfied with that, Cadderly left his

summoning chamber covered in demon blood. He'd have to find

a suitable spell from Deneir to clean up his clothes.

 As for the Crystal Shard, he had his answers-and it

seemed to him a good thing that he had bothered to check,

since a dangerous assassin, an equally dangerous dark elf,

and the even more dangerous Crystal Shard were apparently on

their way to see him.

 He had to talk to Danica, to prepare all the Spirit

Soaring and the order of Deneir, for the potential battle.

 Chapter 17

 A CALL FOR HELP

 There is something enjoyable about these beasts, I must

admit," Jarlaxle noted when he and Entreri pulled up beside

a mountain pass.

 The assassin quickly dismounted and ran to the ledge to

view the trail below-and to view the band of orcs he

suspected were still stubbornly in pursuit. The pair had

left the desert behind, at long last, entering a region of

broken hills and rocky trails.

 "Though if I had one of my lizards from Menzoberran-zan,

I could simply run away to the top of the hill and over the

other side," the drow went on. He took off his great plumed

hat and rubbed a hand over his bald head. The sun was strong

this day, but the dark elf seemed to be handling it quite

well-certainly better than Entreri would have expected of

any drow under this blistering sun. Again the assassin had

to wonder if Jarlaxle might have a bit of magic about him to

protect his sensitive eyes. "Useful beasts, the lizards of

Menzoberranzan," Jarlaxle remarked. "I should have brought

some to the surface with me."

 Entreri gave him a smirk and a shake of his head. "It

will be hard enough getting into half the towns with a drow

beside me," he remarked. "How much more welcoming might they

be if I rode in on a lizard?"

 He looked back down the mountainside, and sure enough,

the orc band was still pacing them, though the wretched

creatures were obviously exhausted. Still, they followed as

if compelled beyond their control.

 It wasn't hard for Artemis Entreri to figure out exactly

what might be so compelling them.

 "Why can you not just take out your magical tent, that

we can melt away from them?" Jarlaxle asked for the third

time.

 "The magic is limited," Entreri answered yet again. He

glanced back at Jarlaxle as he replied, surprised that the

cunning drow would keep asking the same question. Was

Jarlaxle, perhaps, trying to garner some information about

the tent? Or even worse, was the Crystal Shard reaching out

to the drow, subtly asking him to goad Entreri in that

direction? If they did take out the tent and disappear,

after all, they would have to reappear in the same place.

That being true, had the Crystal Shard figured out how to

send its telepathic call across the planes of existence?

Perhaps the next time Entreri and Jarlaxle used the plane-

shifting tent, they would return to the material plane to

find an orc army, inspired by Crenshinibon, waiting for

them. "The horses grow weary," Jarlaxle noted. "They can

outrun orcs," Entreri replied. "If we let them run free,

perhaps." "They're just orcs," Entreri muttered, though he

could hardly believe how persistent this group remained.

 He turned back to Jarlaxle, no longer doubting the

drow's claim. The horses were indeed tired-they had been

riding a long day before even realizing the orcs were

following their trail. They had ridden the beasts

practically into the desert sands in an effort to get out of

that barren, wide-open region as quickly as possible.

Perhaps it was time to stop running. "There are only about a

score of them," Entreri remarked, watching their movements

as they crawled over the lower slopes.

 "Twenty against two," Jarlaxle reminded. "Let us go and

hide in your tent, that the horses can rest, and come out

and begin the chase anew."

 "We can defeat them and drive them away," Entreri

insisted, "if we choose and prepare the battlefield."

 It surprised the assassin that Jarlaxle didn't look very

eager about that possibility. "They're only orcs," Entreri

said again.

 "Are they?" Jarlaxle asked.

 Entreri started to respond but paused long enough to

consider the meaning behind the dark elf's words. Was this

pursuit a chance encounter? Or was there something more to

this seemingly nondescript band of monsters?

 "You believe that Kimmuriel and Rai-guy are secretly

guiding this band," Entreri stated more than asked.

 Jarlaxle shrugged. "Those two have always favored using

monsters as fodder," he explained. "They let the orcs-or

kobolds, or whatever other creature is available- rush in to

weary their opponents while they prepare the killing blow.

It is nothing new in their tactics. They used such a ruse to

take House Basadoni, forcing the kobolds to lead the charge

and take the bulk of the casualties."

 "It could be," Entreri agreed with a nod. "Or it could

be a conspiracy of another sort, one with its roots in our

midst."

 It took Jarlaxle a few moments to sort that out. "Do you

believe that I have urged the orcs on?" he asked.

 In response, Entreri patted the pouch that held the

Crystal Shard. "Perhaps Crenshinibon has come to believe

that it needs to be rescued from our clutches," he said.

 "The shard would prefer an orcish wielder to either you

or me?" Jarlaxle asked doubtfully.

 "I am not its wielder, nor will I ever be," Entreri

answered sharply. "Nor will you, else you would have taken

it from me our first night on the road from Dallabad, when I

was too weak with my wounds to resist. I know this truth, so

do you, and so does Crenshinibon. It understands that we are

beyond its reach now, and it fears us, or fears me, at

least, because it recognizes what is in my heart."

 He spoke the words with perfect calm and perfect

coldness, and it wasn't hard for Jarlaxle to figure out what

he might be talking about. "You mean to destroy it," the

drow remarked, and his tone made the sentence seem like an

accusation.

 "And I know how to do it," Entreri bluntly admitted. "Or

at least, I know someone who knows how to do it."

 The expressions that crossed Jarlaxle's handsome face

ranged from incredulity to sheer anger to something less

obvious, something buried deep. The assassin knew that he

had taken a chance in proclaiming his intent so openly with

the drow who had been fully duped by the Crystal Shard and

who was still not completely convinced, despite Entreri's

many reminders, that giving up the artifact had been a good

thing to do. Was Jarlaxle's unreadable expression a signal

to him that the Crystal Shard had indeed gotten to the drow

leader once again and was even then working through, and

with, Jarlaxle to find a way to get rid of Entreri's

bothersome interference?

 "You will never find the strength of heart to destroy

it," Jarlaxle remarked.

 Now it was Entreri's turn to wear a confused expression.

"Even if you discover a method, and I doubt that there is

one, when the moment comes, Artemis Entreri will never find

the heart to be rid of so powerful and potentially gainful

an item as Crenshinibon," Jarlaxle proclaimed slyly. A grin

widened across the dark elf's face. "I know you, Artemis

Entreri," he said, grinning still, "and I know that you'll

not throw away such power and promise, such beauty as

Crenshinibon!"

 Entreri looked at him hard. "Without the slightest

hesitation," he said coldly. "And so would you, had you not

fallen under its spell. I see that enchantment for what it

is, a trap of temporary gain through reckless action that

can only lead to complete and utter ruin. You disappoint me,

Jarlaxle. I had thought you smarter than this."

 Jarlaxle's expression, too, turned cold. A flash of

anger lit his dark eyes. For just a moment, Entreri thought

his first fight of the day was upon him, thought the dark

elf would attack him. Jarlaxle closed his eyes, his body

swaying as he focused his thoughts and his concentration.

 "Fight the urge," the assassin found himself whispering

under his breath. Entreri the consummate loner, the man who,

for all his life, had counted on no one but himself, was

surely surprised to hear himself now.

 "Do we continue to run, or do we fight them?" Jarlaxle

asked a moment later. "If these creatures are being guided

by Rai-guy and Kimmuriel, we will learn of it soon enough-

likely when we are fully engaged in battle. The odds of ten-

to-one, of even twenty-to-one, against orcs on a mountain

battlefield of our choosing does not frighten me in the

least, but in truth, I do not wish to face my former

lieutenants, even two-against-two. With his combination of

wizardly and clerical powers, Rai-guy has variables enough

to strike fear into the heart of Gromph Baenre, and there is

nothing predictable, or even understandable, about many of

Kimmuriel Oblo-dra's tactics. In all the years he has served

me, I have not begun to sort the riddle that is Kimmuriel. I

know only that he is extremely effective."

 "Keep talking," Entreri muttered, looking back down at

the orcs, who were much closer now, and at all the potential

battlefield areas. "You are making me wish that I had left

you and the Crystal Shard behind."

 He caught a slight shift in Jarlaxle's expression as he

said that, a subtle hint that perhaps the mercenary leader

had been wondering all along why Entreri had bothered with

both the theft and the rescue. If Entreri meant to destroy

the Crystal Shard anyway, after all, why not just run away

and leave it and the feud between Jarlaxle and his dangerous

lieutenants behind?

 "We will discuss that," Jarlaxle replied.

 "Another time," Entreri said, trotting along the ledge

to the right. "We have much to do, and our orc friends are

in a hurry."

 "Headlong into doom," Jarlaxle remarked quietly. He slid

off of his horse and moved to follow Entreri.

 Soon after, the pair had set up in a location on the

northeastern side of the range, the steepest ascent.

Jarlaxle worried that perhaps some of the orcs would come up

from the other paths, the same ones they had taken, stealing

from them the advantage of the higher ground, but Entreri

was convinced that the artifact was calling out to the

creatures insistently, and that they would alter their

course to follow the most direct line to Crenshinibon. That

line would take them up several high bluffs on this side of

the hills, and along narrow and easily defensible trails.

 Sure enough, within a few minutes of attaining their new

perch, Entreri and Jarlaxle spotted the obedient and eager

orc band, scrambling over stony outcroppings below them.

 Jarlaxle began his customary chatting, but Entreri

wasn't listening. He turned his thoughts inward, listening

for the Crystal Shard, knowing that it was calling out to

the orcs. He paid close heed to its subtle emanations,

knowing them all too well from his time in possession of the

item, for though he had denied the Crystal Shard, had made

it as clear as possible that the artifact could offer him

nothing, it had not relented its tempting call.

 He heard that call now, drifting out over the mountain

passes, reaching out to the orcs and begging them to come

and find the treasure.

 Halt the call, Entreri silently commanded the artifact.

These creatures are not worthy to serve either you or me as

slaves.

 He sensed it then, a moment of confusion from the

artifact, a moment of fleeting hope-there, Entreri knew

without the slightest of doubts, Crenshinibon did desire him

as a wielder!-followed by ... questions. Entreri seized the

moment to interject his own thoughts into the stream of the

telepathic call. He offered no words, for he didn't even

speak Orcish, and doubted that the creatures would

understand any of the human tongues he did speak, but merely

imparted images of orc slaves, serving the master dark elf.

He figured Jarlaxle would be a more imposing figure to orcs

than he. Entreri showed them one orc being eaten by drow,

another being beaten and torn apart with savage glee.

 "What are you doing, my friend?" he heard Jarlaxle's

insistent call, in a loud voice that told him his drow

companion had likely asked that same question several times

already.

 "Putting a little doubt into the minds of our ugly

little camp-followers," Entreri replied. "Joining

Crenshinibon's call to them in the hopes that they will

hardly sort out one lie from the other."

 Jarlaxle wore a perplexed expression indeed, and Entreri

understood all the questions that were likely behind it, for

he was harboring many of the same doubts. One lie from

another indeed. Or were the promises of Crenshinibon truly

lies? the assassin had to ask himself. Even beyond that

fundamental confusion, the assassin understood that Jarlaxle

would, and had to, fear Entreri's motivations. Was Entreri,

perhaps, shading his words to Jarlaxle in a way that would

make the mercenary drow come to agree with Entreri's

assessment that he, and not the dark elf, should carry the

Crystal Shard?

 "Ignore whatever doubts Crenshinibon is now giving to

you," Entreri said matter-of-factly, reading the dark elf's

expression perfectly.

 "Even if you speak the truth, I fear that you play a

dangerous game with an artifact that is far beyond your

understanding," Jarlaxle retorted after another

introspective pause.

 "I know what it is," Entreri assured him, "and I know

that it understands the truth of our relationship. That is

why the Crystal Shard so desperately wants to be free of me-

and is thus calling to you once more."

 Jarlaxle looked at him hard, and for just a moment,

Entreri thought the drow might move against him.

 "Do not disappoint me," the assassin said simply.

 Jarlaxle blinked, took off his hat, and rubbed the sweat

from his bald head again.

 "There!" Entreri said, pointing down to the lower

slopes, to where a fight had broken out between different

factions among the orcs. Few of the ugly brutes seemed to be

trying to make peace, as was the way with chaotic orcs. The

slightest spark could ignite warfare within a tribe of the

beasts that would continue at the cost of many lives until

one side was simply wiped out. Entreri, with his imparted

images of torture and slavery and images of a drow master,

had done more than flick a little spark. "It would seem that

some of them heeded my call over that of the artifact."

 "And I had thought this day would bring some

excitement," Jarlaxle remarked. "Shall we join them before

they kill each other? To aid whichever side is losing, of

course." "And with our aid, that side will soon be winning,"

Entreri reasoned, and Jarlaxle's quick response came as no

surprise.

 "Of course," said the drow, "we are then honor-bound to

join in with the side that is losing. It could be a

complicated afternoon."

 Entreri smiled as he worked his way around the ledge of

the current perch, looking for a quick way down to the orcs.

 By the time the pair got close to the fighting, they

realized that their estimates of a score of orcs had been

badly mistaken. There were at least fifty of the beasts, all

running around in a frenzy now, whacking at each other with

abandon, using clubs, branches, sharpened sticks, and a few

crafted weapons.

 Jarlaxle tipped his hat to the assassin, motioned for

Entreri to go left, and went right, blending into the

shadows so perfectly that Entreri had to blink to make sure

they were not deceiving him. He knew that Jarlaxle, like all

dark elves, was stealthy. Likewise he knew that while

Jarlaxle's cloak was not the standard drow piwafwi, it did

have many magical qualities. It surprised him that anyone,

short of using a wizard's invisibility spell, could find a

way so to completely hide that great plumed hat.

 Entreri shook it off and ran to the left, finding an

easy path of shadows through the sparse trees, boulders, and

rocky ridges. He approached the first group of orcs-four of

the beasts squared up in battle, three against one. Moving

silently, the assassin worked his way around the back of the

trio, thinking to even up the odds with a sudden strike. He

knew he was making no noise, knew he was hiding perfectly

from tree to tree to rock to ridge. He had performed attacks

like this for nearly three decades, had perfected the

stealthy strike to an unprecedented level-and these were

only orcs, simple, stupid brutes.

 How surprised Entreri was, then, when two of the

fighting trio howled and leaped around, charging right for

him. The orc they had been fighting, with complete disregard

to the battle at hand, similarly charged at the assassin.

The remaining orc opponent promptly cut it down as it ran

past.

 Hard-pressed, Entreri worked his sword left and right,

parrying the thrusts of the two makeshift spears and

shearing the tip off one in the process. He was back on his

heels, in a position of terrible balance. Had he been

fighting an opponent of true skill he surely would have been

killed, but these were only orcs. Their weapons were poorly

crafted and their tactics were utterly predictable. He had

defeated their first thrusts, their only chance, and yet,

still they came on, headlong, with abandon.

 Charon's Claw waved before them, filling the air with an

opaque wall of ash. They plunged right through-of course

they did!-but Entreri had already skittered to the left, and

he spun back behind the charge of the closest orc, plunging

his dagger deep into the creature's side. He didn't retract

the blade immediately, though he had broken free. He could

have made an easy kill of the second stumbling orc. No, he

used the dagger to draw out the life-force from the already

dying creature, taking that life-force into his own body to

speed the healing of his own previous wounds.

 By the time he let the limp creature drop to the ground,

the second orc was at him, stabbing wildly. Entreri caught

the spear with the crosspiece of his dagger and easily

turned it up high, over his shoulder, and ducked and stepped

ahead, shearing across with a great sweep of Charon's Claw.

The orc instinctively tried to block with its arm, but the

sword cut right through the limb, and drove hard into the

orc's side, splintering ribs and tearing a great hole in its

lung, all the way to its heart.

 Entreri could hardly believe that the third of the group

was still charging at him after seeing how easily and

completely he had destroyed its two companions. He casually

planted his left foot against the chest of the drooping,

dead creature impaled on his sword, and waited for the exact

moment. When that moment came, he turned the dead orc and

kicked it free, dropping it in the path of its charging,

howling companion.

 The orc tripped, diving headlong past Entreri. The

assassin stabbed up hard with the dagger, catching the orc

under the chin and driving the blade up into its head. He

bent as the heavy orc continued its facedown dive, ending

with him holding the creature's head from the ground and the

orc twitching spasmodically as it died.

 A twist and yank tore the dagger free, and Entreri

paused only long enough to wipe both his blades on the dead

beast's back before running off in pursuit of other prey.

 His stride was more tempered this time, though, for his

failure in approaching the trio from behind bothered him

greatly. He believed he understood what had happened-the

Crystal Shard had called out a warning to the group-but the

thought that carrying the cursed item left him without his

favored mode of attack and his greatest ability to defend

himself was more than a little unsettling.

 He charged across the side of the rock facing, picking

shadows where he could find them but worrying little about

cover. He understood that with the Crystal Shard on his

belt, he was likely as obvious as he would be sitting beside

a blazing campfire on a dark night. He came past one small

area of brush onto the lower edge of sloping, bare stone.

Cursing the open ground but hardly slowing, Entreri started

across.

 He saw the charge of another orc out of the corner of

his eye, the creature rushing headlong at him, one arm back

and ready to launch a spear his way.

 The orc was barely five strides away when it threw, but

Entreri didn't even have to parry the errant missile, just

letting it fly harmlessly past. He did react to it, though,

with dramatic movement, and that only spurred on the eager

orc attacker.

 It leaped at the seemingly vulnerable man, a flying

tackle aimed for Entreri's waist. Two quick steps took the

assassin out of harm's way, and he swished his sword down

onto the orc's back as it flew past, cracking the powerful

weapon right through the creature's backbone. The orc

skidded down hard on its face, its upper torso and arms

squirming wildly, but its legs making no movement of their

own.

 Entreri didn't even bother finishing the wretched

creature. He just ran on. He had a direction sorted for his

run, for he heard the unmistakable laughter of a drow who

seemed to be having too much fun.

 He found Jarlaxle standing atop a boulder amidst the

largest tumult of battling orcs, spurring one side on with

excited words that Entreri could not understand, while

systematically cutting down their opponents with dagger

after thrown dagger.

 Entreri stopped in the shadow of a tree and watched the

spectacle.

 Sure enough, Jarlaxle soon changed sides, calling out to

the other orcs, and launching that endless stream of daggers

at members of the side he had just been urging on.

 The numbers dwindled, obviously so, and eventually, even

the stupid orcs caught on to the deadly ruse. As one, they

turned on Jarlaxle.

 The drow only laughed at them all the harder as a dozen

spears came his way-every one of them missing the mark badly

due to the displacement magic in the drow's cloak and the

bad aim of the orcs. The drow countered, throwing one dagger

after another. Jarlaxle spun around on his high perch,

always seeking the closest orc, and always hitting home with

a nearly perfect throw.

 Out of the shadows came Entreri, a whirlwind of fury,

dagger working efficiently, but sword waving wildly,

building walls of floating ash as the assassin sliced up the

battlefield to suit his designs. Inevitably, Entreri worked

his way into a situation that put him one-on-one against an

orc. Just as inevitably, that creature was down and dying

within the span of a few thrusts and stabs.

 Entreri and Jarlaxle walked slowly back up the mountain

slope soon after, with the drow complaining at the meager

take of silver pieces they had found on the orcs. Entreri

was hardly listening, was more concerned with the call that

had brought the creatures to them in the first place-the

plea, the scream, for help from Crenshinibon. These were

just a rag-tag band of orcs, but what more powerful

creatures might the Crystal Shard find to come to its call

next?

 "The call of the shard is strong," he admitted to

Jarlaxle,

 "It has existed for centuries," the drow answered. "It

knows well how to preserve itself."

 "That existence is soon to end," Entreri said grimly.

 "Why?" Jarlaxle asked with perfect innocence.

 The tone more than the word stopped Entreri cold in his

tracks and made him turn around to regard his surprising

companion.

 "Do we have to go through this all over again?" the

assassin asked.

 "My friend, I know why you believe the Crystal Shard to

be unacceptable for either of us to wield, but why does that

translate into the need to destroy it?" Jarlaxle asked. He

paused and glanced around, and motioned for Entreri to

follow and led the assassin to the edge of a fairly deep

ravine, a remote valley. "Why not just throw it away then?"

he asked. "Toss it from this cliff and let it land where it

may?"

 Entreri stared out at the remote vale and almost

considered taking Jarlaxle's advice. Almost, but a very real

truth rang clear in his mind. "Because it would find its way

back to the hands of our adversaries soon enough," he

replied. "The Crystal Shard saw great potential in Rai-guy,"

 Jarlaxle nodded. "Sensible," he said. "Ever was that one

too ambitious for his own good. Why do you care, though? Let

Rai-guy have it and have all of Calimport, if the artifact

can deliver the city to him. What does it matter to Artemis

Entreri, who is gone from that place, and who will not

return anytime soon in any event? Likely, my former

lieutenant will be too preoccupied with the potential gains

he might find with the artifact in his hands even to worry

about our whereabouts. Perhaps freeing ourselves of the

burden of the artifact will indeed save us from the pursuit

we now fear at our backs."

 Entreri spent a long moment musing over that reasoning,

but one fact kept nagging at him. "The Crystal Shard knows I

wish to see it destroyed," he replied, "It knows that in my

heart I hate it and will find some way to be rid of the

thing. Rai-guy knows the threat that is Jarlaxle. As long as

you live, he can never be certain of his position within

Bregan D'aerthe. What would happen if Jarlaxle reappeared in

Menzoberranzan, reaching out to old comrades against the

fools who tried to steal the throne of Bregan D'aerthe?"

 Jarlaxle offered no response, but the twinkle in his

dark eyes told Entreri that his drow companion would like

nothing more than to play out that very scenario.

 "He wants you dead," Entreri said bluntly. "He needs you

dead, and with the Crystal Shard at his disposal, that might

not prove to be an overly difficult task."

 The twinkle in Jarlaxle's dark eyes remained, but after

a moment's thought, he just shrugged and said, "Lead on."

 Entreri did just that, back to their horses and back to

the trails that would take them to the northeast, to the

Snowflake Mountains and the Spirit Soaring. Entreri was

quite pleased with the way he had handled Jarlaxle, quite

pleased in the strength of his argument for destroying the

Crystal Shard.

 But it was all just so much dung, he knew, all a

justification for that which was in his heart. Yes, he was

determined to destroy the Crystal Shard, and would see the

artifact obliterated, but it was not for any fear of

retribution or of pursuit. Entreri wanted Crenshinibon

destroyed simply because the mere existence of the

dominating artifact revolted him. The Crystal Shard, in

trying to coerce him, had insulted him profoundly. He didn't

hold any notion that the wretched world would be a better

place without the artifact, and hardly cared whether it

would be or not, but he did believe that he would more

greatly enjoy his existence in the world knowing that one

less wretched and perverted item such as the Crystal Shard

remained in existence.

 Of course, as Entreri harbored these thoughts,

Crenshinibon realized them as well. The Crystal Shard could

 only seethe, could only hope that it might find someone

weaker of heart and stronger of arm to slay Artemis Entreri

and free it from his grasp.

 Chapter 18

 RESPECTABLE OPPONENTS

 It was Entreri," Sharlotta Vespers said with a sly grin

as she examined the orc corpse on the side of the mountain a

couple days later. "The precision of the cuts . . . and see,

a dagger thrust here, a sword slash there."

 "Many fight with sword and dirk," the wererat, Gord

Abrix, replied. The wretch, wearing his human form at that

time, moved his hands out wide as he spoke, revealing his

own sword and dagger hanging on his belt.

 "But few strike so well," Sharlotta argued.

 "And these others," Berg'inyon Baenre agreed in his

stilted command of the common tongue. He swung his arm about

to encompass the many orcs lying dead around the base of a

large boulder. "Wounds consistent with a dagger throw-and so

many of them. Only one warrior that I know of carries such a

supply as that."

 "You are counting wounds, not daggers!" Gord Abrix

argued.

 "They are one and the same in a fight this frantic,"

Berg'inyon reasoned. "These are throws, not stabs, for there

is no tearing about the sides of the cuts, just a single

fast puncture. And I think it unlikely that anyone would

throw a few daggers at one opponent, somehow run down and

pull them free, then throw them at another."

 "Where are these daggers, then, drew?" the wererat

leader asked doubtfully.

 "Jarlaxle's missiles are magical in nature and

disappear," Berg'inyon answered coldly. "His supply is

nearly endless. This is the work of Jarlaxle, I know-and not

his best work, I warn both of you."

 Sharlotta and Gord Abrix exchanged nervous glances,

though the wererat leader still held that doubting

expression.

 "Have you not yet learned the proper respect for the

drow?" Berg'inyon asked him pointedly and threateningly.

 Gord Abrix went back on his heels and held his empty

hands up before him.

 Sharlotta eyed him closely. Gord Abrix wanted a fight,

she knew, even with this dark elf standing before him.

Sharlotta hadn't really seen Berg'inyon Baenre in action,

but she had seen his lessers, dark elves who had spoken of

this young Baenre with the utmost respect. Even those

lessers would have had little trouble in slaughtering the

prideful Gord Abrix. Yes, Sharlotta realized then and there,

her own self-preservation would depend upon her getting as

far away from Gord Abrix and his sewer dwellers as possible,

for there was no respect here, only abject hatred for

Artemis Entreri and a genuine dislike for the dark elves. No

doubt, Gord Abrix would lead his companions, wererat and

otherwise, into absolute devastation.

 Sharlotta Vespers, the survivor, wanted no part of that.

"The bodies are cold, the blood dried, but they have not

been cleanly picked," Berg'inyon observed.

 "A couple of days, no more," Sharlotta added, and she

looked to Gord Abrix, as did Berg'inyon.

 The wererat nodded and smiled wickedly. "I will have

them," he declared. He walked off to confer with his wererat

companions, who had been standing off to the side of the

battleground.

 "He will have a straight passageway to the realm of

death," Berg'inyon quietly remarked to Sharlotta when the

two were alone.

 Sharlotta looked at the drow curiously. She agreed, of

course, but she had to wonder why, if the dark elves knew

this, they were allowing Gord Abrix to hold so critical a

role in this all-important pursuit.

 "Gord Abrix thinks he will get them," she replied, "both

of them, yet you do not seem so confident."

 Berg'inyon chuckled at the remark-one he obviously

believed absurd. "No doubt, Entreri is a deadly opponent,"

he said.

 "More so than you understand," Sharlotta, who knew the

assassin's exploits well, was quick to add.

 "And yet he is still, by any measure the easier of the

prey," Berg'inyon assured her. "Jarlaxle has survived for

centuries with his intelligence and skill. He thrives in a

land more violent than Calimport could ever know. He ascends

to the highest levels of power in a warring city that

prevents the ascent of males. Our wretched companion Gord

Abrix cannot understand the truth of Jarlaxle, nor can you,

so I tell you this now-out of the respect I have gained for

you in these short tendays-beware that one."

 Sharlotta paused and stared long and hard at the

surprising drow warrior. Offering her respect? The notion

pleased her and made her fearful all at once, for Sharlotta

had already learned to try to look beneath every word

uttered by her dark elf comrades. Perhaps Berg'inyon had

just paid her a high and generous compliment. Perhaps he was

setting her up for disaster.

 Sharlotta glanced down at the ground, biting her lower

lip as she fell into her thoughts, sorting it all out.

Perhaps Berg'inyon was setting her up, she reasoned again,

as Rai-guy and Kimmuriel had set up Gord Abrix. As she

thought of the mighty Jarlaxle and the item he possessed,

she came to realize, of course, that there was no way Rai-

guy could believe Gord Abrix and his ragged wererat band

could possibly bring down the great Entreri and the great

Jarlaxle. If that came to pass, then Gord Abrix would have

the Crystal Shard in his possession, and what trouble might

he bring about before Rai-guy and Kimmuriel could take it

away from him? No, Rai-guy and Kimmuriel did not believe

that the wererat leader would get anywhere near the Crystal

Shard, and furthermore, they didn't want him anywhere near

it.

 Sharlotta looked back up at Berg'inyon to see him

smiling slyly, as if he had just followed her reasoning as

clearly as if she had spoken it aloud. "The drow always use

a lesser race to lead the way into battle," the dark elf

warrior said. "We never truly know, of course, what

surprises our enemies might have in store."

 "Fodder," Sharlotta remarked.

 Berg'inyon's expression was perfectly blank, was absent

of any sense of compassion at all, giving Sharlotta all the

confirmation she needed.

 A shudder coursed up Sharlotta's spine as she considered

the sheer coldness of that look, dispassionate and inhuman,

a less-than-subtle reminder to her that these dark elves

were indeed very different, and much, much more dangerous.

Artemis Entreri was, perhaps, the closest creature she had

ever met in temperament to the drow, but it seemed to her

that, in terms of sheer evil, even he paled in comparison.

These long-lived dark elves had perfected the craft of

efficient heartlessness to a level beyond human

comprehension, let alone human mimicry. She turned to regard

Gord Abrix and his eager wererats, and made a silent vow

then to stay as far away from the doomed creatures as

possible.

 The demon writhed on the floor in agony, its skin

smoking, its blood boiling.

 Cadderly did not pity the creature, though it pained him

to have to lower himself to this level. He did not enjoy

torture-even the torture of a demon, as deserving a creature

as ever existed. He did not enjoy dealing with the denizens

of the lower planes at all, but he had to for the sake of

the Spirit Soaring, for the sake of his wife and children.

 The Crystal Shard was coming to him, was coming for him,

he knew, and his impending battle with the vile artifact

might prove to be as important as his war had been against

Tuanta Quiro Miancay, the dreaded Chaos Curse.

 It was as important as his construction of the Spirit

Soaring, for what lasting effect might the remarkable

cathedral hold if Crenshinibon reduced it to rubble?

 "You know the answer," Cadderly said as calmly as he

could. "Tell me, and I will release you."

 "You are a fool, priest of Deneir!" the demon growled,

its guttural words broken apart as spasm after spasm wracked

its physical form. "Do you know the enemy you make in

Mizferac?"

 Cadderly sighed. "And so it continues," he said, as if

he were speaking to himself, though well aware that Mizferac

would hear his words and understand the painful implications

of them with crystalline clarity.

 "Release me!" the glabrezu demanded.

 "Yokk tu Mizferac be-enck do-tu," Cadderly recited, and

the demon howled and jerked wildly about the floor within

the perfectly designed protective circle.

 "This will take as long as you wish," Cadderly said

coldly to the demon. "I have no mercy for your kind, I

assure you."

 "We ... want ... no ... mercy," Mizferac growled. Then a

great spasm wracked the beast, and it jerked wildly, rolling

about and shrieking curses in its profane, demonic language.

 Cadderly just quietly recited more of the exaction

spell, bolstering his resolve with the continual reminder

that his children might soon be in mortal danger.

 * * * * *

 "Ye wasn't lost! Ye was playing!" Ivan Bouldershoulder

roared at his green-bearded brother.

 "Doo-dad maze!" Pikel argued vehemently.

 The normally docile dwarf's tone took his brother

somewhat by surprise. "Ye getting talkative since ye becomed

a doo-dad, ain't ye?" he asked.

 "Oo oi!" Pikel shrieked, punching his fist in the air.

 "Well, ye shouldn't be playin' in yer maze when Cad-

deriy's at such dark business," Ivan scolded.

 "Doo-dad maze," Pikel whispered under his breath, and he

lowered his gaze.

 "Yeah, whatever ye might be callin' it," grumbled Ivan,

who had never been overly fond of his brother's woodland

calling and considered it quite an unnatural thing for a

dwarf. "He might be needin' us, ye fool." Ivan held up his

great axe as he spoke, flexing the bulging muscles on his

short but powerful arm.

 Pikel responded with one of his patented grins and held

up a wooden cudgel.

 "Great weapon for fighting demons," Ivan muttered. "Sha-

la-" Pikel started.

 "Yeah, I'm knowin' the name," Ivan cut in. "Sha-la-la.

I'm thinking that a demon might be callin' it kind-lind-

ling." Pikel's grin drooped into a severe frown. The door to

the summoning chamber pulled open and a very weary Cadderly

emerged-or tried to. He tripped over something and sprawled

facedown to the floor. "Oops," said Pikel.

 "Me brother put one o' his magic trips on the doorway,"

Ivan explained, helping the priest back to his feet. "We was

worryin' that a demon might be walkin' out."

 "So of course, Pikel would trip the thing to the floor

and bash it with his club," Cadderly said dryly, pulling

himself back to his feet.

 "Sha-la-la!" Pikel squealed gleefully, completely

missing the sarcasm in the young cleric's tone.

 "Ain't one coming, is there?" Ivan asked, looking past

Cadderly.

 "The glabrezu, Mizferac, has been dismissed to its own

foul plane," Cadderly assured the dwarves. "I brought it

forth again, thus rescinding the hundred year banishment I

had just exacted upon it, to answer a specific question, and

with that done, I had-and have, I hope-no further need of

it."

 "Ye should've kept him about just so me and me brother

could bash him a few times," said Ivan. "Sha-la-la!"' Pikel

agreed.

 "Save your strength, for I fear we will need it,"

Cadderly explained. "I have learned the secret to destroying

the Crystal Shard, or at least, I have learned of the

creature that might complete the task."

 "Demon?" Ivan asked.

 "Doo-dad?" Pikel added hopefully.

 Cadderly, shaking his head, started to reply to Ivan,

but paused to put a perfectly puzzled expression over the

green-bearded dwarf. Embarrassed, Pikel merely shrugged and

said, "Ooo."

 "No demon," he said to the other dwarf at length. "A

creature of this world."

 "Giant?"

 Think bigger."

 Ivan started to speak again, but paused, taking in Cad-

derly's sour expression and studying it in light of all that

they had been through together.

 "Let me guess one more time," the dwarf said.

 Cadderly didn't answer.

 "Dragon," Ivan said.

 "Ooo," said Pikel.

 Cadderly didn't answer.

 "Red dragon," Ivan clarified.

 "Ooo," said Pikel.

 Cadderly didn't answer.

 "Big red dragon," said the dwarf. "Huge red dragon! Old

as the mountains."

 "Ooo," said Pikel, three more times.

 Cadderly merely sighed.

 "Old Fyren's dead," Ivan said, and there was indeed a

slight tremor in the tough dwarf's voice, for that fight

with the great red dragon had nearly been the end of them

all.

 "Fyrentennimar was not the last of its kind, nor the

greatest, I assure you," Cadderly replied evenly.

 "Ye're thinking that we got to take the thing to another

of the beasts?" Ivan asked incredulously. "To one bigger

than old Fyren?"

 "So I am told," explained Cadderly. "A red dragon,

ancient and huge."

 Ivan shook his head, and snapped a glare over Pikel, who

said, "Ooo," once again.

 Ivan couldn't help but chuckle. They had met up with

mighty Fyrentennimar on their way to find the mountain

fortress that housed the minions of Cadderly's own wicked

father. Through Cadderly's powerful magic, the dragon had

been "tamed" into flying Cadderly and the others across the

Snowflake Mountains. A battle deeper in those mountains had

broken the spell though, and old Fyren had turned on its

temporary masters with a vengeance. Somehow, Cadderly had

managed to hold onto enough magical strength to weaken the

beast enough for Vander, a giant friend, to lop off its

head, but Ivan knew, and so did the others, that the win had

been as much a feat of luck as of skill.

 "Drizzt Do'Urden telled ye about another of the reds,

didn't he?" Ivan remarked.

 "I know where we can find one," Cadderly replied grimly.

 Danica walked in, then, her smile wide-until she noted

the expressions on the faces of the other three.

 "Poof!" said Pikel and he walked out of the room,

muttering squeaky little sounds.

 A puzzled Danica watched him go. Then she turned to his

brother.

 "He's a doo-dad," Ivan explained, "and fearin' no

natural creature. There ain't nothin' less natural than a

red dragon, I'm guessing, so he's not too happy right now."

Ivan snorted and walked out behind his brother.

 "Red dragon?" Danica asked Cadderly.

 "Poof," the priest replied.

 Chapter 19

 BECAUSE HE NEVER HAD TO

 Entreri frowned when he glanced from the not-too-distant

village to his ridiculously plumed drow companion. The hat

alone, with its wide brim and huge diatryma feather that

always grew back after Jarlaxle used it to summon a real

giant bird, would invite suspicion and likely open disdain,

from the farmers of the village. Then there was the fact

that the wearer was a dark elf....

 "You really should consider a disguise," Entreri said

dryly, and shook his head, wishing he still had a particular

magic item, a mask that could transform the wearer's

appearance. Drizzt Do'Urden had once used the thing to get

from the northlands around Waterdeep all the way to

Calimport disguised as a surface elf.

 "I have considered a disguise," the drow replied, and to

Entreri's-temporary-relief, he pulled the hat from his head.

A good start, it seemed.

 Jarlaxle merely brushed the thing off and plopped it

right back in place. "You wear one, as well," the drow

protested to Entreri's scowl, pointing to the small-brimmed

black hat Entreri now wore. The hat was called a bolero,

named after the drow wizard who had given it its tidy shape

and had imbued it, and several others of the same make, with

certain magical properties.

 "Not the hat!" the frustrated Entreri replied, and he

rubbed a hand across his face. "These are simple farmers,

likely with very definite feelings about dark elves- and

likely, those feelings are not favorable."

 "For most dark elves, I would agree with them," said

Jarlaxle, and he ended there, and merely kept riding on his

way toward the village, as if Entreri had said nothing to

him at all.

 "Hence, the disguise," the assassin called after him.

"Indeed," said Jarlaxle, and he kept on riding. Entreri

kicked his heels into his horse's flanks, spurring the mount

into a quick canter to bring him up beside the elusive drow.

"I mean that you should consider wearing one," Entreri said

plainly.

 "But I am," the drow replied. "And you, Artemis Entreri,

above all others, should recognize me! I am Drizzt Do'Urden,

your most hated rival."

 "What?" the assassin asked incredulously. "Drizzt

Do'Urden, the perfect disguise for me," Jarlaxle casually

replied. "Does not Drizzt walk openly from town to town,

neither hiding nor denying his heritage, even in those

places where he is not well-known?" "Does he?" Entreri asked

slyly.

 "Did he not?" Jarlaxle quickly replied, correcting the

tense, for of course, as far as Artemis Entreri knew, Drizzt

Do'Urden was dead.

 Entreri stared hard at the drow. "Well, did he not?"

Jarlaxle asked plainly. "And it was Drizzt's nerve, I say,

in parading about so openly, that prevented townsfolk from

organizing against him and slaying him. Because he remained

so obvious, it became obvious that he had nothing to hide.

Thus, I use the same technique and even the same name. I am

Drizzt Do'Urden, hero of Ice-wind Dale, friend of King

Bruenor Battlehammer of Mithral Hall, and no enemy of these

simple farmers. Rather, I might be of use to them, should

danger threaten." "Of course," Entreri replied. "Unless one

of them crosses you, in which case you will destroy the

entire town."

 "There is always that," Jarlaxle admitted, but he didn't

slow his mount, and he and Entreri were getting close to the

village now, close enough to be seen for what they were-or

at least, for what they were pretending to be.

 There were no guards about, and the pair rode in

undisturbed, their horses' hooves clattering on cobblestone

roads. They pulled up before one two-story building, on

which hung a shingle painted with a foamy mug of mead and

naming the place as

 Gent eman Briar's

 Good y P ace of Si ing

 in lettering old and weathered.

 "Si ing," Jarlaxle read, scratching his head, and he

gave a great and dramatic sigh. "This is a gathering hall

for those of melancholy?"

 "Not sighing," Entreri replied. He looked at Jarlaxle,

snorted, and rolled off the side of his horse. "Sitting, or

perhaps sipping. Not sighing."

 "Sitting, then, or sipping," Jarlaxle announced, looping

his right leg over his horse, and rolling over backward off

the mount into a somersault to land gracefully on his feet.

"Or perhaps a bit of both! Ha!" He ended with a great

gleaming smile.

 Entreri stared at him hard yet again, and just shook his

head, thinking that perhaps he would have been better off

leaving this one with Rai-guy and Kimmuriel.

 A dozen patrons were inside the place, ten men and a

pair of women, along with a grizzled old barkeep whose snarl

seemed to be eternally etched upon his stubbly face, a

locked expression amidst the leathery wrinkles and acne

scars. One by one, the thirteen took note of the pair

entering, and inevitably, each nodded or merely glanced

away, and shot a stunned expression back at the duo,

particularly at the dark elf, and sent a hand to the hilt of

the nearest weapon. One man even leaped up from his chair,

sending it skidding out behind him.

 Entreri and Jarlaxle merely tipped their hats and moved

to the bar, making no threatening movements and keeping

their expressions perfectly friendly.

 "What're ye about?" the barkeep barked at them. "Who're

ye, and what's yer business?"

 "Travelers," Entreri answered, "weary of the road and

seeking a bit of respite."

 "Well, yell not be finding it here, ye won't!" the

barkeep growled. "Get yer hats back on yer ugly heads and

get yer arses out me door!"

 Entreri looked to Jarlaxle, who seemed perfectly

unperturbed. "I do believe we will stay a bit," the drow

stated. "I do understand your hesitance, good sir . . . good

Eman Briar," he added, remembering the sign.

 "Eman?" the barkeep echoed in obvious confusion. "Eman

Briar, so says your placard," Jarlaxle answered innocently.

 "Eh?" the puzzled man asked, then his old yellow eyes

lit up as he caught on, "Gentleman Briar," he insisted. "The

L's all rotted away. Gentleman Briar."

 "Your pardon, good sir," the charming and disarming

Jarlaxle said with a bow. He gave a great sigh and threw a

wink at Entreri's predictable scowl. "We have come in to

sigh, sit, and sip, a bit of all three. We want no trouble

and bring none, I assure you. Have you not heard of me?

Drizzt Do'Urden of Icewind Dale, who reclaimed Mithral Hall

for dwarven King Bruenor Battlehammer?"

 "Never heard o' no Drizzit Dudden," Briar replied. "Now

get ye outta me place afore me Mends and me haul ye out!"

His voice rose as he spoke, and several of the gathered men

did, as well, moving together and readying their weapons.

 Jarlaxle glanced around at the lot of them, smiling,

seeming perfectly amused. Entreri, too, was quite

entertained by it all, but he didn't bother looking around,

just leaned back on his barstool, watching his friend and

trying to see how Jarlaxle might wriggle out of this one. Of

course, the ragged band of farmers hardly bothered the

skilled assassin, especially since he was sitting next to

the dangerous Jarlaxle. If they had to leave the town in

ruin, so be it.

 Thus, Entreri did not even search the ever-present

silent call of the imprisoned Crystal Shard. If the artifact

wanted these simple fools to take it from Entreri, then let

them try!

 "Did I not just tell you that I reclaimed a dwarven

kingdom?" Jarlaxle asked. "And mostly without help. Hear me

well, Gent Eman Briar. If you and your friends here try to

expel me, your kin will be planting more than crops this

season."

 It wasn't so much what he said as it was the manner in

which he said it, so casual, so confident, so perfectly

assured that this group could not begin to frighten him. The

men approaching slowed to a halt, all of them glancing to

the others for some sign of leadership.

 "Truly, I desire no trouble," Jarlaxle said calmly. "I

have dedicated my life to erasing the prejudices-rightful

conceptions, in many instances-that so many hold for my

people. I am not merely a weary traveler, but a warrior for

the causes of common men. If goblins attacked your fair

town, I would fight beside you until they were driven away,

or until my heart beat its last!" His voice continued a

dramatic climb. "If a great dragon swooped down upon your

village, I would brave its fiery breath, draw forth my

weapons and leap to the parapets...."

 "I think they understand your point," Entreri said to

him, grabbing him by the arm and easing him back to his

seat.

 Gentleman Briar snorted. "Ye're not even carryin' no

weapon, drow," he observed.

 "A thousand dead men have said the same thing," Entreri

replied in all seriousness. Jarlaxle tipped his hat to the

assassin. "But enough banter," Entreri added, hopping from

his seat and pulling back his cloak to reveal his two

fabulous weapons, the jeweled dagger and the magnificent

Charon's Claw with its distinctive bony hilt. "If you mean

to fight us, then do so now, that I can finish this business

and still find a good meal, a better drink, and a warm bed

before the fall of night. If not, then go back to your

tables, I beg, and leave us in peace, else I'll forget my

delusional paladin friend's desire to become the hero of the

land."

 Again, the patrons glanced nervously at each other, and

some grumbled under their breaths.

 "Gentleman Briar, they await your signal," Entreri

remarked. "Choose well which signal that will be, or else

find a way to mix blood with your drink, for you shall have

gallons of it pooling about your tavern."

 Briar waved his hand, sending his patrons retreating to

their respective tables, and gave a great snort and snarl.

"Good!" Jarlaxle remarked, slapping his leg. "My reputation

is saved from the rash actions of my impetuous friend. Now,

if you would be so kind as to fetch me a fine and delicate

drink, Gentleman Briar," he instructed, pulling forth his

purse, which was bulging with coins.

 "I'm servin' no damned drow in me tavern," Briar

insisted, crossing his thin but muscled arms over his chest.

"Then I will gladly serve myself," Jarlaxle answered without

hesitation, and he politely tipped his great plumed hat. "Of

course, that will mean fewer coins for you." Briar stared at

him hard.

 Jarlaxle ignored him and stared instead at the fairly

wide selection of bottles on the shelves behind the bar. He

tapped a delicate finger against his lip, scrutinizing the

colors, and the words of the few that were actually marked.

"Suggestions?" he asked Entreri. "Something to drink," the

assassin replied. Jarlaxle pointed to one bottle, uttered a

simple magical command, and snapped his finger back, and the

bottle flew from the shelf to his waiting grasp. Two more

points and commands had a pair of glasses sitting upon the

bar before the companions.

 Jarlaxle reached for the bottle. The stunned and angry

Briar snapped his hand out to grab the dark elf's arm. He

never got close.

 Faster than Briar could possibly react, faster than he

could think to react, Entreri snapped his hand on the bar-

keep's reaching arm, slamming it down to the bar and holding

it fast. In the same fluid motion, the assassin's other hand

came, holding the jeweled dagger, and Entreri plunged it

hard into the wooden shelf right between Gentleman Briar's

fingers. The blood drained from the man's ruddy face. "If

you persist, there will be little left of your tavern,"

Entreri promised in the coldest, most threatening voice

 Gentleman Briar had ever heard. "Enough to build a

proper box to bury you in, perhaps." "Doubtful," said

Jarlaxle.

 The drow was perfectly at ease, hardly paying attention,

seeming as though he had expected Entreri's intervention all

along. He poured the two drinks and eased himself back,

sniffing, and sipping his liquor.

 Entreri let the man go, glanced around to make sure that

none of the others were moving, and slid his dagger back

into its sheath on his belt.

 "Good sir," Jarlaxle said. "I tell you one more time

that we have no argument with you, nor do we wish one. Our

road behind us has been long and dry, and the road before us

will no doubt prove equally harsh. Thus we have entered your

fair tavern in this fair village. Why would you think to

deny us?"

 "The better question is, why would you wish to be

killed?" Entreri put in.

 Gentleman Briar looked from one to the other and threw

up his hands in defeat. "To the Nine Hells with both of ye,"

he growled, spinning away.

 Entreri looked to Jarlaxle, who merely shrugged and

said, "I have already been there. Hardly worth a return

visit." He took up his glass and the bottle and walked away.

Entreri, with his own glass, followed him across the room to

the one free table in the small place.

 Of course, the two tables near that one soon became

empty as well, when the patrons took up their glasses and

other items and scurried away from the dark elf.

 "It will always be like this," Entreri said to his

companion a short while later.

 "It had not been so for Drizzt Do'Urden of late, so my

spies indicated," the drow answered. "His reputation, in

those lands where he was known, outshone the color of his

skin in the eyes of even the small-minded men. So, soon,

will my own."

 "A reputation for heroic deeds?" Entreri asked with a

doubting laugh. "Are you to become a hero for the land,

then?" "That, or a reputation for leaving burned-out

villages behind me," Jarlaxle replied. "Either way, I care

little."

 That brought a smile to Entreri's face, and he dared to

hope then that he and his companion would get along

famously.

 Kimmuriel and Rai-guy stared at the mirror enchanted for

divining, watching the procession of nearly a score of

ratmen, all in their human guise, trotting into the village.

 "It is already tense," Kimmuriel observed. "If Gord

Abrix plays correctly, the townsfolk will join with him

against Entreri and Jarlaxle. Thirty-to-two. Fine odds."

 Rai-guy gave a derisive snort. "Strong enough odds,

perhaps, so that Jarlaxle and Entreri will be a bit weary

before we go in to finish the task," he said.

 Kimmuriel looked to his friend but, thinking about it,

merely shrugged and grinned. He wasn't about to mourn the

loss of Gord Abrix and a bunch of flea-infested wererats.

 "If they do get in and get lucky," Kimmuriel remarked,

"we must be quick. The Crystal Shard is in there."

 "Crenshinibon is not calling to Gord Abrix and his

fools," Rai-guy replied, his dark eyes gleaming with

anticipation. "It is calling to me, even now. It knows we

are close and knows how much greater it will be when I am

the wielder."

 Kimmuriel said nothing, but studied his friend intently,

suspecting that if Rai-guy achieved his goal, he and

Crenshinibon would likely soon be at odds with Kimmuriel.

 * * * * *

 "How many does the tiny village hold?" Jarlaxle asked

when the tavern doors opened and a group of men walked in.

 Entreri started to answer flippantly, but held the

thought and scrutinized the new group a bit more closely.

"Not that many," he answered, shaking his head.

 Jarlaxle followed the assassin's lead, studying the

movements of the new arrivals, studying their weapons-

swords mostly, and more ornate than anything the villagers

were carrying.

 Entreri's head snapped to the side as he noted other

forms moving about the two small windows. He knew then,

beyond any doubt.

 These are not villagers, Jarlaxle silently agreed, using

the intricate sign language of the dark elves, but moving

his fingers much more slowly than normal in deference to

Entreri's rudimentary understanding of the form.

 "Ratmen," the assassin whispered in reply.

 "You hear the shard calling to them?"

 "I smell them," Entreri corrected. He paused a moment to

consider whether the Crystal Shard might indeed be calling

out to the group, a beacon for his enemies, but he just

dismissed the thought, for it hardly mattered.

 "Sewage on their shoes," Jarlaxle noted.

 "Vermin in their blood," the assassin spat. He got up

from his seat and took a step out from the table. "Let us

begone," he said to Jarlaxle, loudly enough for the closest

of the dozen ratmen who had entered the tavern to hear.

 Entreri took a step toward the door, and a second, aware

that all eyes were upon him and his flamboyant companion,

who was just then rising from his seat. Entreri took a third

step, then... he leaped to the side, driving his dagger into

the heart of the closest ratman before it could begin to

draw its sword.

 "Murderers!" someone yelled, but Entreri hardly heard,

leaping forward and drawing forth Charon's Claw.

 Metal rang out loudly as he brutally parried the

swinging sword of the next closest wererat, hitting the

blade so hard that he sent it flying out wide. A quick

reversal sent Entreri's sword slashing out to catch the

ratman across the face, and it fell back, clutching its torn

eyes.

 Entreri had no time to pursue, for all the place was in

motion then. A trio of ratmen, swords slashing the air

before them, were closing fast. He waved Charon's Claw,

creating a wall of ash, and leaped to the side, rolling

under a table. The ratmen reacted, turning to pursue, but by

the time they had their bearings, Entreri came up hard,

bringing the table with him, launching it into their faces.

Now he cut down low, taking a pair out at the knees, the

fine blade cleanly severing one leg and nearly a second.

 Ratmen bore down on him, but a rain of daggers came

whipping past the assassin, driving them back.

 Entreri waved his sword wildly, making a long and wavy

vision-blocking wall. He managed a glance back at his

companion to see Jarlaxle's arm furiously pumping, sending

dagger after dagger soaring at an enemy. One group of

ratmen, though, hoisted a table, as had Entreri, and used it

as a shield. Several daggers thumped into it, catching fast.

Bolstered by the impromptu shield, the group charged hard at

the drow.

 Too occupied suddenly with more enemies of his own,

including a couple of townsfolk, Entreri turned his

attention back to his own situation. He brought his sword up

parallel to the floor, intercepting the blade of one

villager and lifting it high. Entreri started to tilt the

blade point up, the expected parry, which would bring the

man's sword out wide. As the farmer pushed back against the

block, Entreri fooled him by bringing up the hilt instead,

turning the blade down and forcing the man's sword across

his body. Faster than the man could react with any backhand

move, Entreri snapped his hand, his weapon's skull-capped

pommel, into the man's face, laying him low.

 Back across came Charon's Claw, a mighty cut to

intercept the sword of another, a ratman, and to slide

through the parry and take the tip from another farmer's

pitchfork. The assassin followed powerfully, stepping into

his two foes, his sword working hard and furiously against

the ratman's blade, driving it back, back, and to the side,

forcing openings.

 The jeweled dagger worked fast as well, with Entreri

making circular motions over the broken pitchfork shaft,

turning it one way and another and keeping the inexperienced

farmer stumbling forward and off his balance. He would have

been an easy kill, but Entreri had other ideas.

 "Do you not understand the nature of your new allies?"

he cried at the man, and as he spoke, he worked his sword

even harder, slapping the blade against the wererat's sword

to bat it slightly out of angle, and slapping the flat of

the blade against the wererat's head. He didn't want to kill

the creature, just to tempt the anger out of it. Again and

again, the assassin's sword slapped at the wererat,

bruising, taunting, stinging.

 Entreri noted the creature's twitch and knew what was

coming.

 He drove the wererat back with a sudden but shortened

stab, and went fully at the farmer, looping his dagger over

and around the pitchfork, forcing it down at an angle. He

went in one step toward the farmer, drove the wooden shaft

down farther, forcing the man at an awkward angle that had

him leaning on the assassin. Entreri broke away suddenly.

 The farmer stumbled forward helplessly and Entreri had

him in a lock, looping his sword arm around the man and

turning him as he came on so that he was then facing the

twitching, changing wererat.

 The man gave a slight gasp, thinking his life was at its

end, but caught fully in Entreri's grasp, a dagger at his

back but not plunging in, he calmed enough to take in the

spectacle.

 His scream at the horrid transformation, as the

wererat's face broke apart, twisted and wrenched, reforming

into the head of a giant rodent, rent the air and brought

all attention to the sight.

 Entreri shoved the farmer toward the wrenching, changing

ratman. To his satisfaction, he saw the farmer drive the

broken pitchfork shaft through the beast's gut.

 Entreri spun away with many more enemies still to fight.

The farmers were standing perplexed, not knowing which side

to take. The assassin knew enough about the shape-changers

to understand that he had started a chain reaction here,

that the enraged and excited wererats would look upon their

transformed kin and likewise revert to their more primal

form.

 He took a moment to glance Jarlaxle's way then and saw

the drow up in the air, levitating and turning circles,

daggers flying from his pumping arm. Following their paths,

Entreri saw one wererat, and another, stumble backward under

the assault. A farmer grabbed at his calf, a blade deeply

embedded there.

 Jarlaxle purposely hadn't killed the human, Entreri

noted, though he surely could have.

 Entreri winced suddenly as a barrage of missiles soared

back up at Jarlaxle, but the drow anticipated it and let go

his levitation, dropping lightly and gracefully to the

floor. He drew out two daggers as a host of opponents rushed

in at him, grabbing them from hidden scabbards on his belt

and not his enchanted bracer in a cross-armed maneuver. As

he brought his arms back to their respective sides, Jarlaxle

snapped his wrists and muttered something under his breath.

The daggers elongated into fine, gleaming swords.

 The drow planted his feet wide and exploded into motion,

his arms pumping, his swords cutting fast circles, over and

under, at his sides, chopping the air with popping, whipping

sounds. He brought one across his chest, then the next,

spinning them wildly, then went up high with one, turning

his hand to put the blade over his head and parallel with

the floor.

 Entreri's expression soured. He had expected better of

his drow companion. He had seen this fighting style many

times, particularly among the pirates who frequented the

seas off Calimport. It was called "swashbuckling," a

deceptive, and deceptively easy, fighting technique that was

more show than substance. The swashbuckler relied on the

hesitance and fear of his opponents to afford him

opportunities for better strikes. While often effective

against weaker opponents, Entreri found the style ridiculous

against any of true talent. He had killed several

swashbucklers in his day-two in one fight when they had

inadvertently tied each other up with their whirling blades-

and had never found them to be particularly challenging.

 The group of wererats coming in at Jarlaxle at that

moment apparently didn't have much respect for the technique

either. They quickly rushed around the drow, forming a box,

and came in at him alternately, forcing him to turn, turn,

and turn some more.

 Jarlaxle was more than up to the task, keeping his

spinning swords in perfect harmony as he countered every

testing thrust or charge.

 "They will tire him," Entreri whispered under his breath

as he worked away from his newest opponents. He was trying

to pick a path that would bring him to his drow friend that

he might get Jarlaxle out of his predicament. He glanced

back at the drow then, hoping he might get there in time,

but honestly wondering if the disappointing Jarlaxle was

still worth the trouble.

 He gasped, first in confusion, and then in admiration.

 Jarlaxle did a sudden back flip, twisting as he

somersaulted so that he landed facing the opponent who had

been at his back. The wererat stumbled away, hit twice by

shortened stabs-shortened because Jarlaxle had other targets

in mind.

 The drow rolled around, falling into a crouch, and

exploded out of it with a devastating double thrust at the

wererat opposite. The creature leaped back, throwing its

hips behind it and slapping its blade down in a desperate

parry.

 Before he could even think about it, Entreri cried out,

thinking his friend doomed, for one sword-wielding wererat

charged from Jarlaxle's direct left, another from behind and

to the right, leaving the drow no room to skitter away.

 * * * * *

 "They reveal themselves," Kimmuriel said with a laugh.

He, Rai-guy, and Berg'inyon watched the action through a

dimensional portal that in effect put them in the thick of

the fighting.

 Berg'inyon thought the spectacle of the changing

wererats equally amusing. He leaped forward, then, catching

one farmer who was inadvertently stumbling through the

portal, stabbing the man once in the side, and shoving him

back through and to the tavern floor.

 More forms rushed by, more cries came in at them, with

Kimmuriel and Berg'inyon watching attentively and Rai-guy

behind them, his eyes closed as he prepared his spells-a

process that was taking the drow wizard longer because of

the continuing, eager call of the imprisoned Crystal Shard.

 Gord Abrix flashed by the door.

 "Catch him!" Kimmuriel cried, and the agile Berg'inyon

leaped through the doorway, grabbed Gord Abrix in a

debilitating lock, and dived back through with the wererat

in tow. He kept Gord Abrix held firmly out of the way, the

wererat crying protests at Kimmuriel.

 But the drow psionicist wasn't listening, for he was

focused fully on his wizard companion. His timing in closing

the door had to be perfect.

 Jarlaxle didn't even try to get out of there, and

Entreri realized, he had expected the attacks all along, had

baited them.

 Down low, his left leg far in front of his right, both

arms and blades fully extended before him, Jarlaxle somehow

managed to reverse his grip, and in a sudden and perfectly

balanced momentum shift, the drow came back up straight. His

left arm and blade stabbed out to the left. The sword in his

right hand was flipped over in his hand so that when

Jarlaxle turned his fist down, the tip was facing behind

him, cocking straight back.

 Both charging wererats halted suddenly, their chests

ripped open by the perfect stabs.

 Jarlaxle retracted the blades, put them back into their

respective spins, and turned left, the whirling blades

drawing lines of bright blood all over the wounded wererat

there, and completing the turn, slashing the wererat behind

him repeatedly and finishing with a powerful crossing

backhand maneuver that took the creature's head from its

shoulders.

 Thus disintegrating Entreri's ideas about the weakness

of the swashbuckling technique.

 The drow rushed past into the path of the first wererat

he had struck, his spinning swords intercepting his

opponent's, and bringing it into the spin with them. In a

moment, all three blades were in the air, turning circles,

and only two of them, Jarlaxle's, were still being held. The

third was kept aloft by the slapping and sliding of the

other two.

 Jarlaxle hooked the hilt of that sword with the blade of

one of his own, angled it out to the side and launched it

into the chest of another attacker, knocking him back and to

the floor.

 He went ahead suddenly and brutally, blades whirling

with perfect precision, to take the wererat's arm, then drop

the other arm limply to its side with a well-placed blow to

the collarbone, then slash its face, then its throat.

 Up came Jarlaxle's foot, planting against the staggered

wererat's chest, and he kicked out, knocking the creature to

its back and running over it.

 Entreri had meant to get to Jarlaxle's side, but

instead, the drow came rushing up to Entreri's side,

uttering a command under his breath that retracted one of

his swords to dagger size. He quickly slid the weapon back

to its sheath, and with his free hand grabbed Entreri by the

shoulder and pulled him along.

 The puzzled assassin glanced at his companion. More

wererats were piling into the tavern, through the windows,

through the door, but those remaining farmers were falling

back now, moving into purely defensive positions. Though

more than a dozen wererats remained, Entreri did not believe

that he and this amazingly skilled drow warrior would have

any trouble at all tearing them apart.

 Furthermore and even more puzzling, Jarlaxle had their

run angled for the closest wall. While putting a solid

barrier at their backs might be effective in some cases

against so many opponents, Entreri thought this ridiculous,

given Jarlaxle's flamboyant, room-requiring style.

 Jarlaxle let go of Entreri then and reached up to the

top of his huge hat.

 From somewhere unseen in the strange hat, he brought

forth a black disk made of some fabric Entreri did not know

and sent it spinning at the wall. It elongated as it went,

turning flat side to the wooden wall, then it hit... and

stuck.

 And it was no longer a disk of fabric, but rather a

hole-a real hole-in the wall.

 Jarlaxle pushed Entreri through, dived through right

behind him, and paused only long enough to pull the magical

hole out behind him, leaving the wall solid once more.

 "Run!" the dark elf cried, sprinting away, with Entreri

right on his heels.

 Before Entreri could even ask what the drow knew that he

did not, the building exploded into a huge and consuming

fireball that took the tavern, took all of those wererats

still scrambling about the entrances and exits, and took the

horses, including Entreri's and Jarlaxle's, tethered

anywhere near to the place.

 The pair went flying to the ground but got right back

up, running full speed out of the village and back into the

shadows of the surrounding hills and woodlands.

 They didn't even speak for many, many minutes, just ran

on, until Jarlaxle finally pulled up behind one bluff and

fell against the grassy hill, huffing and puffing. "I had

grown fond of my mount," he said. "A pity." "I did not see

the spellcaster," Entreri remarked. "He was not in the

room," Jarlaxle explained, "not physically, at least."

 "Then how did you sense him?" Entreri started to ask,

but he paused and considered the logic that had led Jarlaxle

to his saving conclusion. "Because Kimmuriel and Rai-guy

would never take the chance that Gord Abrix and his cronies

would get the Crystal Shard," he reasoned. "Nor would they

ever expect the wretched wererats ever to be able to take

the thing from us in the first place."

 "I have already explained to you that it is a common

tactic for the two," Jarlaxle reminded. "They send their

fodder in to engage their enemies, and Kimmuriel opens a

window through which Rai-guy throws his potent magic."

 Entreri looked back in the direction of the village, at

the plume of black smoke drifting into the air. "Well

thought," he congratulated. "You saved us both."

 "Well, you at least," Jarlaxle replied, and Entreri

looked back at him curiously, to see the drow waggling the

fingers of one hand against his cheek, showing off a

reddish-gold ring that Entreri had not noticed before.

 "It was just a fireball," Jarlaxle said with a grin.

 Entreri nodded and returned that grin, wondering if

there was anything, anything at all, that Jarlaxle was not

prepared for.

 Chapter 20

 BALANCING PRUDENCE AND DESIRE

 Gord Abrix gasped and fell over as the small globe of

fire soared past him, through the doorway, and into the

tavern. As soon as it went through, Kimmuriel dropped the

dimensional door. Gord Abrix had seen fireballs cast before

and could well imagine the devastation back in the tavern.

He knew he had just lost nearly a score of his loyal wererat

soldiers.

 He came up unsteadily, glancing around at his three dark

elf companions, unsure, as he always seemed to be with this

group, of what they might do next.

 "You and your soldiers performed admirably," Rai-guy

remarked.

 "You killed them," Gord Abrix dared to say, though

certainly not in any accusatory tone.

 "A necessary sacrifice," Rai-guy replied. "You did not

believe that they would have any chance of defeating Artemis

Entreri and Jarlaxle, did you?"

 "Then why send them?" the frustrated wererat leader

started to ask, but his voice died away as the question left

his mouth, the reasoning dissipated by his own internal

reminders of who these creatures truly were. Gord Abrix and

his henchmen had been sent in for just the diversion they

provided, to occupy Entreri and Jarlaxle while Rai-guy and

Kimmuriel prepared their little finish.

 Kimmuriel opened the dimensional door then, showing the

devastated tavern, charred bodies laying all about and not a

creature stirring. The drow's lip curled up in a wicked

smile as he surveyed the grisly scene, and a shudder coursed

Gord Abrix's spine as he realized the fate he had only

barely escaped.

 Berg'inyon Baenre went through the door, into what

remained of the tavern room, which was more outdoors than

indoors now, and returned a moment later.

 "A couple of wererats still stir but barely," the drow

warrior informed his companions.

 "What of our friends?" Rai-guy asked.

 Berg'inyon shrugged. "I saw neither Jarlaxle nor

Entreri," he explained. "They could be among the wreckage or

could be burned beyond immediate recognition."

 Rai-guy considered it for a moment, and motioned for

Berg'inyon and Gord Abrix to go back to the tavern and snoop

around.

 "What of my soldiers?" the wererat asked.

 "If they can be saved, pull them back through," Rai-guy

replied. "Lady Lolth will grant me the power to healing them

. . . should I choose to do so."

 Gord Abrix started for the dimensional doorway, and

paused and glanced back curiously at the obscure and

dangerous drow, not sure how to sort through the wizard-

cleric's words.

 "Do you believe our prey are still in there?" Kimmuriel

asked Rai-guy, using the drow tongue to exclude the wererat

leader.

 Berg'inyon answered from the doorway. "They are not," he

said with confidence, though it was obvious he hadn't found

the time yet to scour the ruins. "It would take more than a

diversion and a simple wizard's spell to bring down that

pair."

 Rai-guy's eyes narrowed at the affront to his spell-

casting, but in truth, he couldn't really disagree with the

assessment. He had been hoping he could catch his prey

easily and tidily, but he knew better in his heart, knew

that Jarlaxle would prove a difficult and cagey quarry.

 "Search quickly," Kimmuriel ordered.

 Berg'inyon and Gord Abrix ran off, poking through the

smoldering ruins.

 "They are not in there," Rai-guy said to his psionicist

friend a moment later.

 "You agree with Berg'inyon's reasoning?" Kimmuriel

asked.

 "I hear the call of the Crystal Shard," Rai-guy

explained with a snarl, for he did indeed hear the renewed

call of the artifact, the prisoner of stubborn Artemis

Entreri. "That call comes not from the tavern."

 "Then where?" Kimmuriel asked.

 Rai-guy could only shake his head in frustration. Where

indeed. He heard the pleas, but there was no location

attached to them, just an insistent call.

 "Bring our henchmen back to us," the wizard instructed,

and Kimmuriel went through the doorway, returning a moment

later with Berg'inyon, Gord Abrix, and a pair of horribly

burned, but still very much alive, wererats.

 "Help them," Gord Abrix pleaded, dragging his torched

friends to Rai-guy. "This is Poweeno, a close advisor and

friend."

 Rai-guy closed his eyes and began to chant, and opened

his eyes and held his hand out toward the prone and

squirming Poweeno. He finished his spell by waggling his

fingers and uttering another line of arcane words, and a

sharp spark crackled from his fingertips, jolting the

unfortunate wererat. The creature cried out and jerked

spasmodically, howling in agony as smoking blood and gore

began to ooze from its layers of horrible wounds.

 A few moments later, Poweeno lay very still, quite dead.

 "What... what have you done?" Gord Abrix demanded of

Rai-guy, the wizard already into spellcasting once more.

 When Rai-guy didn't answer, Gord Abrix made a move

toward him, or at least tried to. He found his feet stuck to

the floor, as if he was standing in some powerful glue. He

glanced about, his gaze settling on Kimmuriel. He recognized

from the drow's satisfied expression that it was indeed the

psionicist holding him fast in place.

 "You failed me," Rai-guy explained opening his eyes and

holding one hand out toward the other wounded wererat.

 "You just said we performed admirably," Gord Abrix

protested.

 "That was before I knew that Jarlaxle and Artemis

Entreri had escaped," Rai-guy explained.

 He finished his spell, releasing a tremendous bolt of

lightning into the other wounded wererat. The creature

flipped over weirdly, then rolling into a fetal position,

fast following its companion to the grave.

 Gord Abrix howled and drew forth his sword, but

Berg'inyon was there, smashing the blade away with his own,

fine drow weapon. The warrior looked to his two drow

companions. On a nod from Rai-guy, he slashed Gord Abrix

across the throat.

 The wererat, his feet still stuck fast, sank to the

floor, staring helplessly and pleadingly at Rai-guy.

 "I do not accept failure," the drow wizard said coldly.

 * * * * *

 "King Elbereth has sent the word out wide to our

scouts," the elf Shayleigh assured Ivan and Pikel when the

two dwarven emissaries arrived in Shilmista Forest to the

west of the Snowflake Mountains. Cadderly had sent the

dwarves straight out to their elf friends, confident that

anyone approaching would surely be noticed by King

Elbereth's wide network of scouts.

 Pikel gave a sound then, which seemed to Ivan to be more

one of trepidation than one of hope, though Shayleigh had

just given them the assurances they had come here to get.

 Or had she?

 Ivan Bouldershoulder studied the elf maiden carefully.

With her violet eyes and thick golden hair hanging far below

her shoulders, she was undeniably beautiful, even to the

thinking of a dwarf whose tastes usually ran to shorter,

thicker, and more heavily bearded females. There was

something else about Shayleigh's posture and attitude,

though, about the subtle undertone of her melodious voice.

 "Ye're not to kill 'em, ye know," Ivan remarked bluntly.

 Shayleigh's posture did not change very much. "You

yourself have named them as ultimately dangerous," she

replied, "an assassin and a drow."

 Ivan noted that the ominous flavor of her voice

increased when she named the dark elf, as if the creature's

mere race offended her more than the profession of his

traveling companion.

 "Cadderly's needin' to talk to 'em," Ivan grumbled.

 "Can he not speak to the dead?"

 "Ooo," said Pikel and he hopped away suddenly,

disappearing briefly into the underbrush, and reemerging

with one hand behind his back. He hopped up to stand before

Shayleigh, a disarming grin on his face. "Drizzit," he

reminded, and he pulled his hand around, revealing a

delicate flower he had just picked for her.

 Shayleigh could hardly hold her stern demeanor against

that emotional assault. She smiled and took the wildflower,

bringing it to her nose that she could smell its beautiful

fragrance. "There is often a flower among the weeds," she

said, catching on to Pikel's meaning. "As there may be a

druid among a clan of dwarves. That does not mean there are

others."

 "Hope," said Pikel.

 Shayleigh gave a helpless chuckle.

 "Ye get yer heart in the right place," Ivan warned, "so

says Cadderly, else the Crystal Shard'II find yer heart and

twist it to its own needs. It's a big bit o' hope he's

puttin' on ye, elf."

 Shayleigh's sincere smile was all the assurance he

needed.

 * * * * *

 "Brother Chaunticleer has outlined a grand scheme for

keeping the children busy," Danica said to Cadderly. "I will

be ready to leave as soon as the artifact arrives."

 Cadderly's expression hardly seemed to support that

notion.

 "You did not think I would let you go visit an ancient

dragon without me beside you, did you?" Danica asked,

sincerely wounded. Cadderly blew a sigh.

 "We've met one before and would have had no trouble at

all with it if we had not brought it along with us across

the mountains," the woman reminded.

 "This time may be more difficult," Cadderly explained.

"I will be expending energy merely in controlling the

Crystal Shard at the same time I am dealing with the beast.

Worse, the artifact will also be speaking to the dragon, I

am sure. What better wielder for an instrument of chaos and

destruction than a mighty red dragon?"

 "How strong is your magic?" Danica asked. "Not that

strong, I fear," Cadderly replied. "All the more reason that

I, and Ivan and Pikel, must be with you," Danica remarked.

 "Without the aid of Deneir, do you give any of us a

chance of battling such a wyrm?" the priest asked sincerely.

"If Deneir is not with you, you will need us to drag you out

of there and quickly," the woman said with a wide smile. "Is

that not what your friends are supposed to do?"

 Cadderly started to respond, but he really couldn't say

much against the look of determination, and of something

even more than that-of serenity-stamped across Danica's fair

face. Of course she meant to go with him, and he knew he

couldn't possibly prevent that unless he left magically and

with great deception. Of course, Ivan and Pikel would travel

with him as well, though he had to wince when he considered

the would-be druid, Pikel, facing a red dragon. They did not

want to disturb the great beast any more than to borrow its

fiery breath for a single burst of fire. Pikel, so dedicated

to the natural, might not be so willing to walk away from a

dragon, which was perhaps the greatest perversion of nature

in all the world.

 Danica cupped her hand under Cadderly's chin then and

tilted his head back up so that he was eyeing her directly

as she moved very close to him.

 "We will finish this and to our satisfaction," she said,

and she kissed him gently on the lips. "We have battled

worse, my love."

 Cadderly didn't begin to deny her words, or her

presence, or her determination to go along on this important

and dangerous journey. He brought her closer and kissed her

again and again.

 * * * * *

 "We are too busy elsewhere," Sharlotta Vespers tried to

explain to Kimmuriel and Rai-guy. The pair were not pleased

to learn that Dallabad had somehow been infiltrated by spies

of great warlords from Memnon.

 The dark elves exchanged concerned looks. Sharlotta had

insisted repeatedly that every spy had been caught and

killed, but what if she were wrong? What if even one spy had

escaped to tell the warlords in Memnon the truth about the

change at Dallabad? Or what if other spies had now discerned

the real power behind the overthrow of House Basadoni?

 "Every danger that Jarlaxle has sown may soon come to

harvest," Kimmuriel said to his companion in the drow

tongue.

 While Sharlotta understood the words well enough, she

surely didn't catch the subtleties of the common drow

saying, one that referred to revenge taken on a drow house

for crimes against another house. Kimmuriel's words were a

stern warning, a reminder that Jarlaxle's involvement with

Crenshinibon may have left them all vulnerable, no matter

what remedial steps they now took.

 Rai-guy nodded and stroked his chin, whispering

something under his breath that the others could not catch.

He stepped forward suddenly to stand right before Sharlotta,

bringing his hands up in front of him, thumb-to-thumb. He

uttered another word, and a gout of flame burst forth,

engulfing the surprised woman's head. She slapped at the

fire and screamed, running around the room, and dived to the

floor, rolling.

 "Make sure that all others who know too much are

similarly uninformed," Rai-guy said coldly, as Sharlotta

finally died on the floor at bis feet.

 Kimmuriel nodded, his expression grim, though a hint of

an eager grin did turn up the edges of his thin lips.

 "I will open the portal back to Menzoberranzan," the

wizard explained. "I hold no love for this place and know

now, as do you, that our potential gains here do not

outweigh the risk to Bregan D'aerthe. I do not even consider

it a pity that Jarlaxle foolishly overstepped the bounds of

rational caution,"

 "Better that he did," Kimmuriel agreed. "That we can be

on our way to the caverns where we truly belong." He glanced

down at Sharlotta, her head blackened and smoking, and

smiled once more. He bowed to his companion, his friend of

like mind, and left the room, eager to begin the debriefing

of others.

 Rai-guy also left the room, though through another door,

one that led him to the staircase to the basement of House

Basadoni, where he could relax more privately in secure

chambers. His words of retreat to Kimmuriel followed his

every step.

 Logical words. Words of survival in a place grown too

dangerous.

 But still... there remained a call in his head, an

insistent intrusion, a plea for help.

 A promise of greatness beyond his comprehension.

 Rai-guy settled into a comfortable chair in his private

room, reminding himself continually that a return to

Menzoberranzan was the correct move for Bregan D'aerthe,

that the risk of remaining on the surface, even in pursuit

of the powerful artifact, was too great for the potential

gains.

 Soon after, the exhausted drow fell into a sort of

reverie, as close to true sleep as a dark elf might know.

 And in that "sleep," the call of Crenshinibon came again

to Rai-guy, a plea for help, for rescue, and a promise of

great gain in return.

 That predictable call was soon magnified a hundred times

over, with even greater promises of glory and power, with

images not of magnificent crystalline towers on the deserts

of Calimshan, but of a tower of the purest opal set in the

center of Menzoberranzan, a black structure gleaming with

inner heat and energy.

 Rat-guy's reminders of prudence could not hold against

that image, against the parade of Matron Mothers, the hated

Triel Baenre among them, coming to the tower to pay homage

to him.

 The dark elf s eyes popped open wide. He collected his

thoughts and sprang from the chair, moving quickly to locate

Kimmuriel, to alter the psionisict's instructions. Yes, he

would open the gate back to Menzoberranzan, and yes, much of

Bregan D'aerthe would return to their home.

 But Rai-guy and Kimmuriel were not finished here just

yet. They would remain with a strike force until the Crystal

Shard had found a proper wielder, a dark elf wizard-cleric

who would bring to the artifact its greatest level of power,

and who would take from it the same.

 * * * * *

 In a dark chamber far under Dallabad Oasis, Yha-raskrik

silently congratulated himself on altering the promises of

the Crystal Shard more greatly to entice Rai-guy. Kimmuriel

had informed Yharaskrik of the change in Bregan D'aerthe's

plans, but though Yharaskrik had outwardly accepted that

change, the illithid was not willing to let the artifact go

running off unchecked just yet. Through great concentration

and mind control, Yharaskrik had been able to catch the

subtle notes of the artifact's quiet call, but the illithid

had not been able to begin to backtrack that call to the

source.

 Yharaskrik needed Bregan D'aerthe a bit longer, though

the illithid recognized that once the drow band had

fulfilled its purpose in locating the Crystal Shard, he and

Rai-guy would likely be on opposite sides of the inevitable

battle.

 Let that be as it may, Yharaskrik realized. Kimmuriel

Oblodra, a fellow psionicist who understood the deeper

truths about Crenshinibon's shortcomings, would surely stand

on his side of the battlefield.

 Chapter 21

 THE MASK OF A GOD

 Why would you live in a desert, when such beauty is so

near?" Jarlaxle asked Entreri.

 The pair had moved quickly in the days after the

disaster at Gentleman Briar's tavern, with Entreri even

enlisting one wizard they found in an out-of-the-way tower

magically to transport them many miles closer to their goal

of the Spirit Soaring and the priest, Cadderly.

 It didn't hurt, of course, that Jarlaxle seemed to have

an inexhaustible supply of gold coins.

 Now the Snowflake Mountains were in clear sight,

towering before them. Summer was on the wane, and the wind

blew chill, but Entreri could hardly argue Jarlaxle's

assessment of the landscape. It surprised the assassin that

a drow would find beauty in such a surface environment. They

looked down on a canopy of great and ancient trees that

filled a long, wide vale nestled right up against the

Snowflake's westernmost slopes. Even Entreri, who seemed to

spend most of his time denying beauty, could not deny the

majesty of the mountains themselves, tall and jagged, capped

with bright snow gleaming brilliantly in the daylight.

 "Calimport is where I make my living," Entreri answered

after a while.

 Jarlaxle snorted at the thought. "With your skills, you

could make your home anywhere in the world," he said. "In

Waterdeep or in Luskan, in Icewind Dale or even here. Few

would deny the value of a powerful warrior in cities large

and villages small. None would evict Artemis Entreri-unless,

of course, they knew the man as I know him."

 That brought a narrow-eyed gaze from the assassin, but

it was all in jest, both knew-or perhaps it wasn't. Even in

that case, there was too much truth to Jarlaxle's statement

for Entreri rationally to take offense.

 "We must swing around the mountains to the south to get

to Carradoon, and the trails leading us to the Spirit

Soaring," Entreri explained. "A few days should have us

standing before Cadderly, if we make all haste."

 "All haste, then," said Jarlaxle. "Let us be rid of the

artifact, and ..." He paused and looked curiously at

Entreri.

 Then what?

 That question hung palpably in the air between them,

though it had not been spoken. Ever since they had fled the

crystalline tower in Dallabad, the pair had run with purpose

and direction-to the Spirit Soaring to be rid of the

dangerous artifact-but what, indeed, awaited them after

that? Was Jarlaxle to return to Calimport to resume his

command of Bregan D'aerthe? both wondered. Entreri knew at

once as he pondered the possibility that he would not follow

his dark elf companion in that case. Even if Jarlaxle could

somehow overcome the seeds of change sown by Rai-guy and

Kimmuriel, Entreri had no desire to be with the drow band

again. He had no desire to measure his every step in light

of the knowledge that the vast majority of his supposed

allies would prefer it if he were dead.

 Where would they go? Together or apart? Both were

contemplating that question when a voice, strong yet

melodic, resonant with power, drifted across the field to

them.

 "Halt and yield!" it said.

 Entreri and Jarlaxle glanced over as one to see a

solitary figure, a female elf, beautiful and graceful. She

was approaching them openly, a finely crafted sword at her

side.

 "Yield?" Jarlaxle muttered. "Must everyone expect us to

yield? And halt? Why, we were not even moving!"

 Entreri was hardly listening, was focusing his senses on

the trees around them. The elf maiden's gait told him much,

and he confirmed his suspicions almost immediately, spotting

one, and another, elf archer among the boughs, bows trained

upon him and his companion.

 "She is not alone," the assassin whispered to Jarlaxle,

though he tried to keep the smile on his face as he spoke,

an inviting expression for the approaching warrior.

 "Elves rarely are," Jarlaxle replied quietly.

"Particularly when they are confronting drow."

 Entreri couldn't hold his smile, facing that simple

truth. He expected the arrows to begin raining down upon

them at any moment.

 "Greetings!" Jarlaxle called loudly. He swept off his

hat, making a point to show his heritage openly.

 Entreri noted that the elf maiden did wince and slow

briefly at the revelation, for even from her distance-and

she was still thirty strides away-Jarlaxle, without the

visually overwhelming hat, was obviously drow.

 She came a bit closer, her expression holding perfectly

calm and steady, revealing nothing. It occurred to Entreri

then that this was no chance meeting. He took a moment to

listen for the silent call of Crenshinibon, to try to

determine if the Crystal Shard had brought in more opponents

to free it from Entreri's grasp.

 He sensed nothing unusual, no contact at all between the

artifact and this elf.

 "There are a hundred warriors about you," the elf maiden

said, stopping some twenty paces from the pair. "They would

like nothing better than to pierce your tiny drow heart with

their arrows, but we have not come here for that-unless you

so desire it."

 "Preposterous!" Jarlaxle said, quite animatedly. "Why

would I desire such a thing, fair elf? I am Drizzt Do'Urden

of Icewind Dale, a ranger, and of heart not unlike your own,

I am sure!"

 The elf s lips grew very thin.

 "She does not know of you, my friend," Entreri offered.

 "Shayleigh of Shilmista Forest knows of Drizzt

Do'Urden," Shayleigh assured them both. "And she knows of

Jarlaxle of Bregan D'aerthe, and of Artemis Entreri, most

vile of assassins."

 That made the pair blink more than a few times. "Must be

the Crystal Shard telling her," Jarlaxle whispered to his

companion.

 Entreri didn't deny that, but neither did he believe it.

He closed his eyes, trying to sense some connection between

the artifact and the elf maiden again, and again he found

nothing. Nothing at all.

 But how else could she know?

 "And you are Shayleigh of Shilmista?" Jarlaxle asked

politely. "Or were you, perchance, speaking of another?"

 "I am Shayleigh," the elf announced. "I, and my friends

gathered in the trees all around you, were sent out here to

find you, Jarlaxle of Bregan D'aerthe. You carry an item of

great importance to us."

 "Not I," the drow said, feigning confusion and glad that

he could further mask that confusion by speaking truthful

words.

 "The Crystal Shard is in the possession of Jarlaxle and

Artemis Entreri," Shayleigh stated definitively. "I care not

which of you carries it, only that you have it."

 "They will strike fast," Jarlaxle whispered to Entreri.

"The shard coaxes them in. No parlay here, I fear."

 Entreri didn't get that feeling, not at all. The Crystal

Shard was not calling to Shayleigh, nor to any of the other

elves. If it had been, that call had undoubtedly been

completely denied.

 The assassin saw Jarlaxle making some subtle motions

then-the movements of a spell, he figured-and he put a hand

on the dark elf s arm, holding him still.

 "We do indeed possess the item you claim," Entreri said

to Shayleigh, stepping up ahead of Jarlaxle. He was playing

a hunch here, and nothing more. "We are bringing it to

Cadderly of the Spirit Soaring."

 "For what purpose?" Shayleigh asked. "That he may rid

the world of it," Entreri answered boldly. "You say that you

know of Drizzt Do'Urden. If that is true, and if you know

Cadderly of the Spirit Soaring as well-which I believe you

do-then you likely know that Drizzt was bringing this very

artifact to Cadderly."

 "Until it was stolen from him by a dark elf posing as

Cadderly," Shayleigh said determinedly and in a leading

tone. In truth, that was about as much as Cadderly had told

her about how this particular pair had come to acquire the

artifact.

 "There are reasons for things that a casual observer

might not understand," Jarlaxle interjected. "Be satisfied

with the knowledge that we have the Crystal Shard and are

delivering it, rightfully so, to Cadderly of the Spirit

Soaring, that he might rid the world of the menace that is

Crenshinibon."

 Shayleigh motioned to the trees, and her companions

walked out from the shadows. There were dozens of grim-faced

elves, warriors all, armed with crafted bows and wearing

fine weapons and gleaming, supple armor.

 "I was instructed to deliver you to the Spirit Soaring,"

Shayleigh explained. "It was not clear whether or not you

had to be alive. Walk swiftly and silently, make no

movements that indicate any hostility, and perhaps you will

live to see the great doors of the cathedral, though I

assure you that I hope you do not."

 She turned then and started away. The elves began to

close in on the dark elf and his assassin companion, with

their bows still in hand and arrows aimed for the kill.

 "This is going better than I expected," Jarlaxle said

dryly.

 "You are an eternal optimist, then," Entreri replied in

the same tone. He searched all around for some weakness in

the ring of elves, but he saw only swift, inescapable death

stamped on every fair face.

 Jarlaxle saw it, too, even more clearly. "We are

caught," he remarked.

 "And if they know all the details of our encounter with

Drizzt Do'Urden. . . ." Entreri said ominously, letting the

words hang in the air.

 Jarlaxle held his wry smile until Entreri had turned

away, hoping that he wouldn't be forced to reveal the truth

of that encounter to his companion. He didn't want to tell

Entreri that Drizzt was still alive. While Jarlaxle believed

Entreri had gone beyond that destructive obsession with

Drizzt, if he was wrong and Entreri learned the truth, he

would likely be fighting for his life against the skilled

warrior.

 Jarlaxle glanced around at the many grim-faced elves and

decided he already had enough problems.

 As the meeting at the Spirit Soaring wore on, Cadderly

fired back a testy remark concerning the feelings between

the drow and the surface elves when Jarlaxle implied that he

and his companion really couldn't trust anyone who brought

them in under a guard of a score of angry elves.

 "But you have already said that this is not about us,"

Jarlaxle reasoned. He glanced over at Entreri, but the

assassin wasn't offering any support, wasn't offering

anything at all.

 Entreri hadn't spoken a word since they'd arrived, and

neither had Cadderly's second at the meeting, a confident

woman named Danica. Indeed, she and Entreri seemed cut of

similar stuff-and neither of them seemed to like that fact.

They had been staring, glowering at each other for nearly

the entire time, as if there was some hidden agenda between

them, some personal feud.

 "True enough," Cadderly finally admitted. "In another

situation, I would have many questions to ask of you,

Jarlaxle of Menzoberranzan, and most of them far from

complimentary toward your apparent actions."

 "A trial?" the dark elf asked with a snort. "Is that

your place, then, Magistrate Cadderly?"

 The yellow-bearded dwarf behind the priest, obviously

the more serious of the two dwarves, grumbled and shifted

uncomfortably. His green-bearded brother just held his

stupid, naive smile. To Jarlaxle's way of thinking, where he

was always searching for layers under lies, that smile

marked the green-bearded dwarf as the more dangerous of the

two.

 Cadderly eyed Jarlaxle without blinking. "We must all

answer for our actions," he said.

 "But to whom?" the drow countered. "Do you even begin to

believe that you can understand the life I have lived,

judgmental priest? How might you fare in the darkness of

Menzoberranzan, I wonder?"

 He meant to continue, but both Entreri and Danica broke

their silence then, saying in unison, "Enough of this!"

"Ooo," mumbled the green-bearded dwarf, for the room went

perfectly silent. Entreri and Danica were as surprised as

the others at the coordination of their remarks. They stared

hard at each other, seeming on the verge of battle.

 "Let us conclude this," Cadderly said. "Give over the

Crystal Shard and go on your way. Let your past haunt your

own consciences then, and I will be concerned only with that

which you do in the future. If you remain near to the Spirit

Soaring, then know that your actions are indeed my province,

and know that I will be watching."

 "I tremble at the thought," Entreri said, before

Jarlaxle could utter a similar, though less blunt, reply.

"Unfortunately, for all of us, our time together has only

just begun. I need you to destroy the wretched artifact, and

you need me because I carry it."

 "Give it over," Danica said, eyeing the man coldly.

Entreri smirked at her. "No." "I am sworn to destroy it,"

Cadderly argued. "I have heard such words before," Entreri

replied. "Thus far, I am the only one who has been able to

ignore the temptation of the artifact, and therefore, it

remains with me until it is destroyed." He felt an inner

twinge at that, a combination of a plea, a threat, and the

purest rage he had ever known, all emanating from the

imprisoned Crystal Shard.

 Danica scoffed as if his claim was purely preposterous,

but Cadderly held her in check.

 "There is no need for such heroics from you," the priest

assured Entreri. "You do not need to do this."

 "I do," Entreri replied, though when he looked to

Jarlaxle, it seemed to him as if his drow companion was

siding with Cadderly.

 Entreri could certainly see that point of view. Powerful

enemies pursued them, and the Crystal Shard itself was not

likely to be destroyed without a terrific battle. Still,

Entreri knew in his heart that he had to see this through.

He hated the artifact profoundly. He needed to see this

controlling, awful item be utterly obliterated. He didn't

know why he felt so strongly, but he did, plain and simple,

and he wasn't giving over the artifact not to Cadderly or to

Danica, not to Rai-guy and Kimmuriel, not to anyone while he

still had breath in his body. "I will finish this," Cadderly

remarked. "So you say," the assassin answered sarcastically

and without hesitation.

 "I am a priest of Deneir," Cadderly started to protest.

"I name supposedly goodly priests among the least

trustworthy of all creatures," Entreri interrupted coldly.

"They are on my scale just below troglodytes and green

slime, the greatest hypocrites and liars in all the world."

 "Please, my friend, do not temper your feelings,"

Jarlaxle said dryly.

 "I would have thought that such a distinction would

belong to assassins, murderers, and thieves," Danica

remarked, her tone and expression making her hatred for

Artemis Entreri quite evident.

 "Dear girl, Artemis Entreri is no thief," Jarlaxle said

with a grin, hoping to diffuse some of the mounting tension

before it exploded-and he and his companion found themselves

squared off against the formidable array within this room

and without, where scores of priests and a group of elves

were no doubt discussing the arrival of the two less-than-

exemplary characters with more than a passing concern.

 Cadderly put a hand on Danica's arm, calming her, and

took a deep breath and started to reason it all out again.

 Again Entreri cut him short. "However you wish to parse

your words, the simple truth is that I possess the Crystal

Shard, and that I, above all others who have tried, have

shown the control necessary to hold its call in check.

 "If you wish to take the artifact from me," Entreri

continued, "then try, but know that I'll not give it over

easily- and that I will even utilize the powers of the

artifact against you. I wish it destroyed-you wish it

destroyed, so you say. Thus, we do it together."

 Cadderly paused for a long while, glanced over at Danica

a couple of times, and to Jarlaxle, and neither offered him

any answers. With a shrug, the priest looked back at

Entreri.

 "As you wish," he agreed. "The artifact must be engulfed

in magical darkness and breathed upon by an ancient and huge

red dragon."

 Jarlaxle nodded, but then stopped, his dark eyes going

wide. "Give it to him," he said to his companion.

 Artemis Entreri, though he had no desire to face a red

dragon of any size or age, feared more the consequence of

Crenshinibon's becoming free to wield its power once more.

He knew how to destroy it now-they all did-and the Crystal

Shard would never suffer them to live, unless that life was

as its servant.

 That possibility Artemis Entreri loathed most of all.

 Jarlaxle thought to mention that Drizzt Do'Urden had

shown equal control, but he held the thought silent, not

wanting to bring up the drow ranger in any context. Given

Cadderly's understanding of the situation, it seemed obvious

to Jarlaxle that the priest knew the truth of his encounter

with Drizzt, and Jarlaxle did not want Entreri to discover

that his nemesis was still alive-not now, at least, with so

many other pressing issues before him.

 Jarlaxle considered blurting it all out, on a sudden

thought that speaking the truth plainly would heighten

Entreri's willingness to be done with all of this, to give

over the shard that he and Jarlaxle could pursue a more

important matter-that of finding the drow ranger.

 Jarlaxle held it back, and smiled, recognizing the

source of the inspiration as a subtle telepathic ruse by the

imprisoned artifact.

 "Clever," he whispered, and merely smiled as all eyes

turned to regard him.

 * * * * *

 Soon after, while Cadderly and his friends made

preparations for the journey to the lair of some dragon

Cadderly knew of, Entreri and Jarlaxle walked the grounds

outside of the magnificent Spirit Soaring, well aware, of

course, that many watchful eyes were upon their every move.

 "It is undeniably beautiful, do you not agree?" Jarlaxle

asked, looking back at the soaring cathedral, with its tall

spires, flying buttresses, and great, colored windows.

 "The mask of a god," Entreri replied sourly.

 "The mask or the face?" asked the always-surprising

Jarlaxle.

 Entreri stared hard at his companion, and back at the

towering cathedral. "The mask," he said, "or perhaps the

illusion, concocted by those who seek to elevate themselves

above all others and have not the skills to do so."

 Jarlaxle looked at him curiously.

 "A man inferior with the blade or with his thoughts can

still so elevate himself," Entreri explained curtly, "if he

can impart the belief that some god or other speaks through

him. It is the greatest deception in all the world, and one

embraced by kings and lords, while minor lying thieves on

the streets of Calimport and other cities lose their tongues

for so attempting to coax the purses of others."

 That struck Jarlaxle as the most poignant and revealing

insight he had yet pried from the mouth of the elusive

Artemis Entreri, a great clue as to who this man truly was.

 Up to that point, Jarlaxle had been trying to figure out

a way that he could wait behind while Entreri, Cadderly, and

whomever Cadderly chose to bring along went to face the

dragon and destroy the artifact.

 Now, because of this seemingly unrelated glimpse into

the heart of Artemis Entreri, Jarlaxle realized he had to go

along.

 Chapter 22

 IN THE EYE OF THE BEHOLDER

 The great beast lay at rest, but even in slumber did the

dragon seem a terrible and wrathful thing. It curled

catlike, its long tail running up past its head, its huge,

scaly back rising like a giant wave and sinking in a great

exhalation that sent plumes of gray smoke from its nostrils

and injected a vibrating rumble throughout the stone of the

cavern floor. There was no light in the rocky chamber, save

the glow of the dragon itself, a reddish-gold hue-a hot

light, as if the beast were too full of energy and savage

fires to hold it all in with mere scales.

 On the other end of the scrying mirror, the six unlikely

companions-Cadderly, Danica, Ivan, Pikel, Entreri, and

Jarlaxle-watched the dragon with a mixture of awe and dread.

 "We could use Shayleigh and her archers," Danica

remarked, but of course, that was not possible, since the

elves had absolutely refused to work alongside the dark elf

for any purpose whatsoever and had returned to their forest

home in Shilmista.

 "We could use King Elbereth's entire army," Cadderly

added.

 "Ooo," said Pikel, who seemed truly mesmerized by the

beast, a great wyrm at least as large and horrific as old

Fyrentennimar.

 "There is the dragon," Cadderly said, turning to

Entreri. "Are you certain you still wish to accompany me?"

His question ended weakly, though, given the eager glow in

Artemis Entreri's eyes.

 The assassin reached into his pouch and brought forth

the Crystal Shard.

 "Witness your doom," he whispered to the artifact. He

felt the shard reaching out desperately and powerfully-

Cadderly felt those sensations as well. It called to

Jarlaxle first, and indeed, the opportunistic drow did begin

physically to reach for it, but he resisted.

 "Put it away," Danica whispered harshly, looking from

the green-glowing shard to the shifting beast. "It will

awaken the dragon!"

 "My dear, do you expect to coax the fiery breath from a

dragon that remains asleep?" Jarlaxle reminded her, but

Danica turned an angry glare at him.

 Entreri, hearing the Crystal Shard's call clearly and

recognizing its attempt, understood that the woman spoke

wisely, though, for while they would indeed have to wake the

beast, they would be far better served if it did not know

why. The assassin looked at the artifact and gave a

confident, cocky grin, and dropped it back into his pouch

and nodded for Cadderly to disenchant the scrying mirror.

"When do we go?" the assassin asked Cadderly, and his tone

made it perfectly clear that he wasn't shaken in the least

by the sight of the monstrous dragon, made it clear that he

was eager to be done with the destruction of the vile

artifact.

 "I have to prepare the proper spells," Cadderly replied.

"It will not be long."

 The priest motioned for Danica and his other friends to

escort their two undesirable companions away then, though he

only dropped the image from the scrying mirror temporarily.

As soon as he was alone, he called up the dragon cave again,

after placing another spell upon himself that allowed him to

see in the dark. He sent the roving eye of the scrying

mirror all around the large, intricate lair.

 There were many great cracks in the floor, he noted, and

when he followed one down, he came to recognize that a maze

of tunnels and chambers lay beneath the sleeping wyrm.

Furthermore, Cadderly wasn't convinced that the dragon's

cave was very secure structurally. Not at all.

 He'd have to keep that well in mind while choosing the

spells he would bring with him to the home of this great

beast known as Hephaestus.

 * * * * *

 Rai-guy, deep in concentration, his eyes closed, allowed

the calls of Crenshinibon to invade his thoughts fully. He

caught only flashes of anger and despair, the pleas for

help, the promises of ultimate glory.

 He saw some other images, as well, particularly one of a

great curled red dragon, and he heard a word, a name echoing

in his head: Hephaestus.

 Rai-guy knew he had to act quickly. He settled back in

his private chamber beneath House Basadoni and prayed with

all his heart to his Lady Lolth, telling her of the Crystal

Shard, and of the glorious chaos the artifact might allow

him to bring to the world.

 For hours, Rai-guy stayed alone, praying, sending away

any who knocked at his door-Berg'inyon and Kimmuriel among

them-with a gruff and definitive retort.

 Then, when he believed he'd caught the attention of his

dark Spider Queen, or at least the ear of one of her

minions, the wizard fell into powerful spellcasting, opening

an extra-planar gate.

 As always with such a spell, Rai-guy had to take care

that no unwanted or overly powerful planar denizens walked

through that gate. His suspicions were correct, though, and

indeed, the creature that came through the portal was one of

the yochlol. These were the handmaidens of Lolth, beasts

that more resembled half-melted candles with longer

appendages than the Spider Queen herself.

 Rai-guy held his breath, wondering suddenly and

fearfully if he had erred in letting on about the artifact.

Might Lolth desire the artifact herself and instruct Rai-guy

to deliver it to her?

 "You have called for help from the Lady," the yochlol

said, its voice watery and guttural all at once, a dual-

toned and horrible sound.

 "I wish to return to Menzoberranzan," Rai-guy admitted,

"and yet I cannot at this time. An instrument of chaos is

about to be destroyed . .."

 "Lady Lolth knows of the artifact, Crenshinibon, Rai-guy

of House Teyachumet," the yochlol replied, and the title the

creature bestowed upon him surprised the drow wizard-cleric.

 He had indeed been a son of House Teyachumet-but that

house of Ched Nasad had been obliterated more than a century

before. A subtle reminder, the drow realized, that the

memory of Lolth and her minions was long indeed.

 And a warning, perhaps, that he should take great care

about how he planned to put the mighty artifact to use in

the city of Lolth's greatest priestesses.

 Rai-guy saw his dreams of domination over Menzober-

ranzan melt then and there.

 "Where will you retrieve this item?" the handmaiden

asked.

 Rai-guy stammered a reply, his thoughts elsewhere for

the moment. "Hephaestus's lair ... a red dragon," he said.

"I know not where . . ."

 "Your answer will be given," the handmaiden promised.

 It turned around and walked through Rai-guy's gate, and

the portal closed immediately, though the drow wizard had

done nothing to dispel it.

 Had Lolth herself been watching the exchange? Rai-guy

had to wonder and to fear. Again he understood the futility

of his dreams of conquest over Menzoberranzan. The Crystal

Shard was powerful indeed, perhaps powerful enough for Rai-

guy to manipulate or otherwise unseat enough of the Matron

Mothers for him to achieve a position of tremendous power,

but something about the way the yochlol had spoken his full

name told him he should be careful indeed. Lady Lolth would

not permit such a change in the balance of Menzoberranzan's

power structure.

 For just a brief moment, Rai-guy considered abandoning

his quest to retrieve the Crystal Shard, considered taking

his remaining allies and his gains and retreating to

Menzoberranzan as the coleader, along with his friend,

Kimmuriel, of Bregan D'aerthe.

 A brief moment it was, for the call of the Crystal Shard

came rushing back to him then, whispering its promises of

power and glory, showing Rai-guy that the surface was not so

forbidding a place as he believed. With Crenshinibon, the

dark elf could carry on Jarlaxle's designs, but in more

appropriate regions-a mountainous area teeming with goblins,

perhaps-and build a magnificent and undyingly loyal legion

of minions, of slaves.

 The drow wizard rubbed his slender black fingers

together, waiting anxiously for the answer the yochlol had

promised him.

 * * * * *

 "You cannot deny the beauty," Jarlaxle remarked, he and

Entreri again sitting outside of the cathedral, relaxing

before their journey. Both were well aware that many wary

gazes were focused upon them from many vantage points.

 "Its very purpose denies that beauty," Entreri replied,

his tone showing that he had little desire to replay this

conversation yet again.

 Jarlaxle studied the man closely, as if hoping that

physical scrutiny alone would unlock this apparently dark

episode in Artemis Entreri's past. The drow wasn't surprised

by Entreri's dislike of "hypocritical" priests. In many

ways, Jarlaxle agreed with him. The dark elf had been alive

for a long, long time, and had often ventured out of

Menzoberranzan-and had known the movements of practically

every visitor to that dark city-and he had seen enough of

the many varied religious sects of Toril to understand the

hypocritical nature of many so-called priests. There was

something far deeper than that looming here within Artemis

Entreri, though, something visceral.

 It had to be an event in Entreri's past, a deeply

disturbing episode involving a priest. Perhaps he had been

wrongly accused of some crime and tortured by a priest, who

often served as jailers for the smaller communities of the

surface. Perhaps he had known love once, and that woman had

been stolen from him or had been murdered by a priest.

 Whatever it was, Jarlaxle could clearly see the hatred

in Entreri's dark eyes as the man looked upon the

magnificent-and it was magnificent, by any standards- Spirit

Soaring. Even for Jarlaxle, a creature of the Under-dark,

the place lived up to its name, for when he gazed upon those

soaring towers, his very soul was lifted, his spirit

enlightened and elevated.

 Not so for his companion, obviously, and yet another

mystery of Artemis Entreri for Jarlaxle to unravel. He did

indeed find this man interesting.

 "Where will you go after the artifact is destroyed?"

Entreri asked unexpectedly.

 Jarlaxle had to pause, both fully to digest the question

and to consider his answer-for in truth, he really had no

answer. "If we destroy it, you mean," he corrected. "Have

you ever dealt with the likes of a red dragon, my friend?"

 "Cadderly has, as I'm sure have you," Entreri replied.

 "Only once, and I truly have little desire ever to speak

with such a beast again," Jarlaxle said. "One cannot reason

with a red dragon beyond a certain level, because they are

not creatures with any definitive goals for personal gain.

They see, they destroy, and take what is left over. A simple

existence, really, and one that makes them all the more

dangerous."

 "Then let it see the Crystal Shard and destroy it,"

Entreri remarked, and he felt a twinge then as Crenshini-bon

cried out.

 "Why?" Jarlaxle asked suddenly, and Entreri recognized

that his ever-opportunistic friend had heard that silent

call.

 "Why?" the assassin echoed, turning to regard Jarlaxle

fully.

 "Perhaps we are being premature in our planning,"

Jarlaxle explained. "We know how to destroy the Crystal

 Shard now-likely that will be enough for us to use

against the artifact to bend it continually to our will."

 Entreri started to laugh.

 "There is truth in what I say, and a gain to be had in

following my reasoning," Jarlaxle insisted. "Crenshinibon

began to manipulate me, no doubt, but now that we have

determined that you, and not the artifact, are truly the

master of your relationship, why must we rush ahead to

destroy it? Why not determine first if you might control the

item enough for our own gain?"

 "Because if you know, beyond doubt, that you can destroy

it, and the Crystal Shard knows that, as well, there may

well be no need to destroy it," Entreri played along.

 "Exactly!" said the now-excited dark elf.

 "Because if you know you can destroy the crystalline

tower, then there is no possible way that you will wind up

with two crystalline towers," Entreri replied sarcastically,

and the eager grin disappeared from Jarlaxle's black-skinned

face in the blink of an astonished eye.

 "It did it again," the drow remarked dryly.

 "Same bait on the hook, and the Jarlaxle fish chomps

even harder," Entreri replied.

 "The cathedral is beautiful, I say," Jarlaxle remarked,

looking away and pointedly changing the subject.

 Entreri laughed again.

 Delay him, then, Yharaskrik imparted to Kimmuriel when

the drow told the illithid the plan to intercept Jarlaxle,

Entreri, and the priest Cadderly and his friends at the lair

of Hephaestus the red dragon.

 Rai-guy will not be deterred in any way short of open

battle, Kimmuriel explained. He will have the Crystal Shard

at all costs.

 Because the Crystal Shard so instructs him, Yharaskrik

replied.

 Yet it seems as if he has freed himself, partially at

least, from its grasp, Kimmuriel argued. He dismissed many

of the drow soldiers back to our warren in Menzoberranzan

and has systematically relinquished our holdings here on the

surface.

 True enough, the illithid admitted, but you are fooling

yourself if you believe that the Crystal Shard will allow

Rai-guy to take it to the lightless depths of the Underdark.

It is a relic that derives its power from the light of the

sun.

 Rai-guy believes that a few crystalline towers on the

surface will allow the artifact to channel that sunlight

power back to Menzoberranzan, Kimmuriel explained, for

indeed, the drow wizard had told him of that very

possibility-a possibility that Crenshinibon itself had

imparted to Rai-guy.

 Rai-guy has come to see many possibilities, Yha-

raskrik's thoughts imparted, and there was a measure of

doubt, translated into sarcasm, in the illithid's response.

The source of those varied and marvelous possibilities is

always the same.

 It was a point on which Kimmuriel Oblodra, who now found

himself caught in the middle of five dangerous adversaries-

Rai-guy, Yharaskrik, Jarlaxle, Artemis Entreri, and the

Crystal Shard itself-did not wish to dwell. There was little

he could do to alter the approaching events. He would not go

against Rai-guy, out of respect for the wizard-cleric's

prowess and intelligence, and also because of his deep

relationship with the drow. Of his potential enemies,

Kimmuriel feared Yharaskrik least of all. With Rai-guy at

his side, he knew the illithid could not win. Kimmuriel

could neutralize Yharaskrik's mental weaponry long enough

for Rai-guy to obliterate the creature.

 While he held respect for the manipulative powers of the

Crystal Shard and knew that the mighty artifact would not be

pleased with any psionicist, Kimmuriel was honestly

beginning to believe that the artifact was indeed a fine

match for Rai-guy, a joining that would be of mutual

benefit. Jarlaxle hadn't been able to control the artifact,

but Jarlaxle had not been properly forewarned about its

manipulative powers. Kimmuriel doubted that Rai-guy would

make that same mistake.

 Still, the psionicist believed that all would be simpler

and cleaner if the Crystal Shard were indeed destroyed, but

he wasn't about to go against Rai-guy to ensure that event.

 He looked at the illithid and realized that he already

had gone against his friend, to some extent, merely by

informing this bulbous-headed creature, who was certainly an

enemy of Rai-guy, that Rai-guy meant to enter an alliance

with the Crystal Shard.

 Kimmuriel bowed to Yharaskrik out of respect, and

floated away on psionic winds, back to House Basadoni and

his private chambers. Not far down the hall, he knew, Rai-

guy was awaiting his answer from the yochlol and plotting

his strike against Jarlaxle and the fallen leader's newfound

companions.

 Kimmuriel had no idea where he was going to fit into all

of this.

 Chapter 23

 THE FACE OF DISASTER

 Artemis Entreri eyed the priest of Deneir with obvious

mistrust as Cadderly walked up before him and began a slow

chant. Cadderly had already cast prepared defensive spells

upon himself, Danica, Ivan, and Pikel, but it occurred to

Entreri that the priest might use this opportunity to get

rid of him. What better way to destroy Entreri than to have

him face the breath of a dragon errantly thinking he had

proper magical defenses against such a firestorm?

 The assassin glanced over at Jarlaxle, who had refused

Cadderly's aid, claiming he had his own methods. The dark

elf nodded to him and waggled his fingers, silently assuring

Entreri that Cadderly had indeed placed the antifire

enchantment upon him.

 When he was done, Cadderly stepped back and inspected

the group. "I still believe that I can do this better

alone," he remarked, drawing a scowl from both Danica and

Entreri.

 "If it was as simple as erecting a fire barrier and

tossing out the artifact for the dragon to breathe upon, I

would agree," Jarlaxle replied. "You may need to goad the

beast to breathe, I fear. Wyrms are not quick to use their

most powerful weapon."

 "When it sees us all, it will more likely loose its

breath," Danica reasoned.

 "Poof!" agreed Pikel.

 "Contingencies, my dear Cadderly," said Jarlaxle. "We

must allow for every contingency, must prepare for every

eventuality and turn in the game. With an ancient and

intelligent wyrm, no variable is unlikely."

 Their conversation ended as they both noted Pikel

hopping about his brother, sprinkling some powder over the

protesting and slapping Ivan, while singing a whimsical

song. He finished with a wide smile, and hopped up and

whispered into Ivan's ear.

 "Says he got a spell of his own to add," the yellow-

bearded dwarf remarked. "Put one on meself and on himself,

and's wondering which o' ye othersll be wantin' one."

 "What type of spell?"

 "Another fire protection," Ivan explained. "Says doodads

can do that."

 That brought a laugh to Jarlaxle-not because he didn't

believe the dwarf's every word, but because he found the

entire spectacle of a dwarven druid quite charming. He bowed

to Pikel and accepted the dwarf's next spellcasting. The

others followed suit.

 "We will be as quick as possible," Cadderly explained,

moving them all to the large window at the back of the room

on a high floor in one of the Spirit Soaring's towering

spires. "Our goal is to destroy the item and nothing more.

We are not to battle the beast, not to raise its ire, and,"

he looked at Entreri and Jarlaxle as he finished, "surely

not to attempt to steal anything from mighty Hephaestus.

 "Remember," the priest added, "the enchantments upon you

may diminish one blast of Hephaestus's fire, perhaps two,

but not much more than that."

 "One will be enough," Entreri replied.

 "Too much," muttered Jarlaxle.

 "Does everyone know his or her role and position when we

enter the dragon's main chamber?" Danica ,asked, ignoring

the grumbling drow.

 No questions came back at her. Taking that as an

affirmative answer, Cadderly began casting yet again, a

wind-walking spell that soon carried them out of the

cathedral and across the miles to the south and east to the

caverns of mighty Hephaestus. The priest didn't magically

walk them in the front door, but rather soared along deeper

chambers, the understructure of the cavern complex, coming

into a large antechamber to the dragon's main lair.

 When he broke the spell, depositing their material forms

in the cavern, they could hear the great sighing sound of

the sleeping wyrm, the huge intake and smoky exhalation.

 Jarlaxle put a finger to pursed lips and inched ahead,

as silent as could be. He disappeared around an outcropping

of stone, and came right back in, actually clutching the

wall to steady himself. He looked at the others and nodded

grimly, though there could be no doubt he had seen the beast

simply from the expression on his normally confident face.

 Cadderly and Entreri led the way, Danica and Jarlaxle

followed, with the Bouldershoulder brothers behind. The

tunnel behind the outcropping wound only for a short

distance, and opened up widely into a huge cavern, its floor

crisscrossed by many cracks and crevices.

 The companions hardly noticed the physical features of

that room, though, for there before them, looming like a

mountain of doom, lay Hephaestus, its red-gold scales

gleaming from its own inner heat. The beast was huge, even

curled as it was, its size alone mocking them and making

every one of them want to fall to his knees and pay homage.

 That was one of the traps in dealing with dragons, that

awe-inspiring aura of sheer power, that emanation of

helplessness to all who would look upon their horrible

splendor. These were not novice warriors, though, trying to

make a quick stab at great fame. These were seasoned

veterans, every one. Each, with the exception of Artemis

Entreri, had faced a beast such as Hephaestus before.

Despite his inexperience in this particular arena, nothing

in all the world-not a dragon, not an arch-devil, not a

demon lord-could take the heart from Artemis Entreri.

 The wyrm's eye, seeming more like that of a cat than a

lizard, with a green iris and a slitted pupil that quickly

widened to adjust to the dim light, popped open as soon as

the group entered. Hephaestus watched their every movement.

 "Did you think to catch me sleeping?" the dragon said

quietly, which still made its voice sound like an avalanche

to the companions.

 Cadderly called out a cueing word to his companions, and

snapped his fingers, bringing forth a magical light that

filled all the chamber.

 Up snapped Hephaestus's great horned head, the pupils of

its eyes fast thinning. It turned as it rose, to face the

impertinent priest directly.

 To the side, Entreri eased the Crystal Shard out of his

pouch, ready to throw it before the beast as soon as

Hephaestus seemed about to loose its fiery breath. Jarlaxle,

too, was ready, for his job in this was to use his innate

dark elf powers to bring forth a globe of darkness over the

artifact as the flames consumed it.

 "Thieves!" the dragon roared. Its voice shook the

chamber and sent shudders through the floor-a poignant

reminder to Cadderly of the instability of this place. "You

have come to steal the treasure of Hephaestus. You have

prepared your proper spells and wear items of magic that you

consider powerful, but are you truly prepared? Can any mere

mortal truly be prepared to face the awful splendor that is

Hephaestus?"

 Cadderly tuned out the words and fell into the song of

Deneir, seeking some powerful spell, some type of mighty

magical chaos, perhaps, as he had once used against

Fyrentennimar, that he could trick the beast and be done

with this. His best spells against the previous dragon had

been of reverse aging, lessening the beast with mighty

spellcasting, but he could not use those this time, for so

doing would diminish the dragon's breath as well, and defeat

their very purpose in being there. He had other magic at his

disposal, though, and the Song of Deneir rang triumphantly

in his head. Along with that song, though, the priest heard

the calls of Crenshinibon, discordant notes in the melody

and surely a distraction.

 "Something is amiss," Jarlaxle whispered to Entreri.

"The beast expected us and anticipates our movements. It

should have risen with attacks, not words."

 Entreri glanced at him, and back at Hephaestus, the

great head swaying back and forth, back and forth. He

glanced down at the Crystal Shard, wondering if it had

betrayed them to the beast.

 Indeed, Crenshinibon was sending forth its plea at that

time, to the beast and against Cadderly's spellcasting, but

it had not been the Crystal Shard that had warned Hephaestus

of intruders. No, that distinction fell to a certain dark

elf wizard-cleric, hiding in a tunnel across the way along

with a handful of drow companions. Right before Cadderly and

the others had wind-walked into the lair, Rai-guy had sent a

magical whisper to Hephaestus, a warning of intruders and a

suggestion that these thieves had come with magic designed

to use the creature's own breath against it.

 Now Rai-guy waited for the appearance of the Crystal

Shard, for the moment when he and his companions, including

Kammuriel, could strike hard and begone, their prize in

hand.

 "Thieves we are, and we'll have your treasure!" shouted

Jarlaxle. He used a language that none of the others, save

Hephaestus, understood, a tongue of the red dragons, and one

that the great wyrms believed that few others could begin to

master. Jarlaxle, using a whistle that he kept on a chain

around his neck, spoke it with perfect inflection.

Hephaestus's head snapped down in line with him, the wyrm's

eyes going wide.

 Entreri dived aside in a roll, coming right back to his

feet.

 "What did you say?" the assassin asked.

 Jarlaxle's fingers worked furiously. He thinks that I am

another red dragon.

 There seemed a long, long moment of absolute quiet, of a

gigantic hush before a more gigantic storm. Then everything

exploded into motion, beginning with Cadderly's leap

forward, his arm extended, finger pointing accusingly at the

beast.

 "Hephaestus!" the priest roared at the appropriate

moment of spellcasting. "Burn me if you can!"

 It was more than a dare, more than a challenge, and more

than a threat. It was a magical compulsion, launched through

a powerful spell. Though forewarned by some vague

suggestions against the action, Hephaestus sucked in its

tremendous breath, the force of the intake drawing

Cadderly's curly brown locks forward onto his face.

 Entreri dived ahead and pulled forth Crenshinibon,

tossing it to the floor before the priest. Jarlaxle, even as

Hephaestus tilted back its head, came forward with the great

exhalation and produced his globe of darkness.

 No! Crenshinibon screamed in Entreri's head, so powerful

and angry a call that the assassin grabbed at his ears and

stumbled aside, dazed.

 The artifact's call was abruptly cut off.

 Hephaestus's head came forward, a great line of fire

roaring down, mocking Jarlaxle's globe, mocking Cadderly and

all his spells.

 * * * * *

 Even as the globe of darkness came up over the Crystal

Shard, Rai-guy grabbed at it with a spell of telekinesis, a

sudden and powerful burst of snatching power that sent the

item flying fast across the way, past Hephaestus, who was

seemingly oblivious to it, and down the corridor to the

hiding wizard-cleric's waiting hand.

 Rai-guy's red-glowing eyes narrowed as he turned to

regard Kimmuriel, for it had been Kimmuriel's task to so

snatch the item-a task the psionicist had apparently

neglected.

 I was not fast enough, the psionicist's fingers waggled

at his companion.

 But Rai-guy knew better, and so did Crenshinibon, for

the powers of the mind were among the quickest of magic to

enact. Still staring hard at his companion, Rai-guy began

spellcasting once more, aiming for the great chamber.

 On and on went the fiery maelstrom, and in the middle of

it stood Cadderly, his arms out wide, praying to Deneir to

see him through.

 Danica, Ivan, and Pikel stared at him intently, praying

as well, but Jarlaxle was more concerned with his darkness,

and Entreri was looking more to Jarlaxle.

 "I hear not the continuing call of Crenshinibon!"

Entreri cried hopefully above the fiery roar.

 Jarlaxle was shaking his head. "The darkness should have

been consumed by the artifact's destruction," he cried back,

sensing that something was terribly, terribly wrong.

 The fires ended, leaving a seething Hephaestus still

staring at the unharmed priest of Deneir. The dragon's eyes

narrowed to threatening slits.

 Jarlaxle dispelled his darkness globe, and there

remained no sign of Crenshinibon among the bubbling, molten

stone.

 "We done it!" Ivan cried.

 "Home!" Pikel pleaded.

 "No," insisted Jarlaxle.

 Before he could explain, a low humming sound filled the

chamber, a noise the dark elf had heard before and one that

didn't strike him as overly pleasant at that dangerous

moment.

 "A magical dispel!" the dark elf warned. "Our

enchantments are threatened!"

 This left them, they all realized, in a room with an

outraged, ancient, huge red dragon without many of their

protections in place.

 "What d' we do?" Ivan growled, slapping the handle of

his battle axe across his open palm.

 "Wee!" Pikel answered.

 'Wee?" the perplexed yellow-bearded dwarf echoed, his

face screwed up as he stared at his green-haired brother.

 "Wee!" Pikel said again, and to accentuate his point, he

grabbed Ivan by the collar and ran him a short distance to

the side, to the edge of a crevice, and leaped off, taking

Ivan on the dive with him.

 Hephaestus's great wings beat the air, lifting the huge

wyrm's front half high above the floor. Its hind legs clawed

at the floor, digging deep gullies in the stone.

 "Run away!" Cadderly cried, agreeing wholeheartedly with

Pikel's choice. "All of you!"

 Danica rushed forward, as did Jarlaxle, the woman

rolling into a ready crouch before the wyrm. Hephaestus

wasted not a second in snapping its great maw down at her.

She scrambled aside, coming up from her roll in a crouch

again, taunting the beast.

 Cadderly couldn't watch it, reminding himself that he

simply had to trust in her. She was buying him precious

moments, he knew, that he might launch another magical

attack or defensive spell, perhaps, at Hephaestus. He fell

into the song of Deneir again and heard its notes more

clearly this time, as he sorted through an array of spells

to launch.

 He heard a scream, Danica's scream, and he looked up to

see Hephaestus's fiery breath drive down upon her, striking

the stone floor and spraying up in an inverted fan of fires.

 Cadderly, too, cried out, and reached desperately into

the song of Deneir for the first spell he could find that

would alter that horrible scene, the first enchantment he

could think of to stop it.

 He brought forth an earthquake.

 Even as it started-a violent shudder and rumbling, like

waves on a pond, lifting and rolling the floor-Jarlaxle drew

the dragon's attention his way by hitting the beast with a

stream of stinging daggers.

 Entreri, too, moved-and surprised himself by going ahead

instead of back, toward the spot where Hephaestus had just

breathed.

 There, too, there was only bubbling stone.

 Cadderly called out for Danica, desperately, but his

voice fell away as the floor collapsed beneath him.

 * * * * *

 "Let us begone, and quickly," Kimmuriel remarked,

"before the great wyrm recognizes that there were more than

those six intruders in its lair this day."

 He and the other drow had already moved some distance

down the tunnel, away from the main chamber. Leaving

altogether seemed a prudent suggestion, one that had

Berg'inyon Baenre and the other five drow soldiers nodding

eagerly, but one that, for some reason, did not seem

acceptable to the stern Rai-guy.

 "No," he said firmly. "They must all die, here and now."

 "As the dragon will likely kill them," Berg'inyon

agreed, but Rai-guy was shaking his head, indicating that

such a probability simply wasn't good enough for him.

 Rai-guy and Crenshinibon were already fully into their

bonding by then. The Crystal Shard demanded that Cadderly

and the others, these infidels who understood the secret to

its destruction, be killed immediately. It demanded that

nothing concerning the group be left to chance. Besides, it

telepathically coaxed Rai-guy, would not a red dragon be an

enormous asset to add to Bregan D'aerthe?

 "Find them and kill them, every one!" Rai-guy demanded

emphatically.

 Berg'inyon considered the command, and broke his

soldiers into two groups and ran off with one group, the

other heading a different direction. Kimmuriel spent a

longer time staring hard at Rai-guy, seeming less than

pleased. He, too, disappeared eventually, seemed simply to

fall through the floor.

 Leaving Rai-guy alone with his newest and most beloved

ally.

 * * * * *

 In an alcove off to the side of the tunnel where Rai-guy

stood, Yharaskrik's less-than-corporeal form slid through

the stone and materialized, the illithid's Crenshinibon-

defeating lantern in its hand.

 Chapter 24

 CHAOS

 With skills honed to absolute perfection, Danica had

avoided the flames by a short distance, close enough so that

her skin was bright red on the left side of her face. No

magic would aid Danica now, she knew, only her thousands and

thousands of hours of difficult training, those many years

she had spent perfecting her style of fighting and, more

importantly, dodging. Danica had no intention of battling

the great wyrm, of striking out in any offensive manner

against a beast she doubted she could even hurt, let alone

slay. All her abilities, all her energy and concentration,

was solely on the defensive now, her posture a balanced

crouch that would allow her to skitter out to either side,

ahead, or back.

 Hephaestus's fang-filled jaws snapped down at her with a

tremendous clapping noise, but the dragon hit only air as

the monk dived out to the right. A claw followed, a swipe

that surely would have cut Danica into pieces, except that

she altered the momentum of her roll to go straight back in

a sudden retreat.

 Then came the breath, another burst of fire that seemed

to go on and on forever.

 Danica had to dive and roll a couple of times to put out

the flames on the back side of her clothing. Sensing that

 Hephaestus had noted her escape and would adjust the

line of fiery breath, she cut a fast corner around a jag in

the wall, throwing herself flat against the stone behind the

protective rock.

 She noted two figures then. Artemis Entreri was running

her way, but leaping short of her position into a wide

crevice that had opened with Cadderly's earthquake. The

strange dark elf, Jarlaxle, skittered behind the dragon, and

to Danica's astonishment, launched a spell Hephaestus's way.

A sudden arc of lightning caught the dragon's attention and

gave Danica a moment of freedom. She didn't waste it.

 Danica ran flat out, leaping even as the spinning

Hephaestus swept its great tail around to squash her. She

disappeared into the same crevice as had Artemis Entreri.

 She knew as soon as she crossed the lip of the crack

that she was in trouble-but still far less trouble, she

supposed, than she would have found back in the dragon's

lair. The descent twisted and turned, lined with broken and

often sharp-edged, stone. Again Danica's training came into

play, her hands and legs working furiously to buffer the

blows and slow her descent. Some distance down, the crack

opened into a chamber, and Danica had nothing to hold onto

for the last twenty feet of her drop. Still, she coordinated

her movements so that she landed feet first, but with her

legs turned slightly, propelling her into a sidelong

somersault. She tumbled over and over again, her roll

absorbing the momentum of the fall.

 She came up to her feet a few moments later, and there

before her, leaning on a wall looking bruised but hardly

battered, stood Artemis Entreri. He was staring at her

intently and held a lit torch in his hand but tossed it

aside as soon as Danica took note of him.

 "I had thought you consumed by the first of Hephaestus's

fires," the assassin remarked, coming away from the wall and

drawing both sword and dagger, the smaller blade glowing

with a white, fiery light.

 "One cannot always get what one most wants," the woman

answered coldly.

 "You have hated me since the moment you saw me," the

assassin remarked, ending with a chuckle to show that he

hardly cared.

 "Long before that, Artemis Entreri," Danica replied

coldly, and she advanced a step, eyeing the assassin's

weapons intently.

 "We know not what enemies we will find down here,"

Entreri explained, but he knew even as he said the words, as

he looked upon Danica's mask of hatred, that no explanation

would suffice, that anything short of his surrender to her

would invite her wrath. Artemis Entreri had little desire to

battle the woman, to do any unnecessary fighting down here,

but neither would he shy from any fight.

 "Indeed," was all that Danica answered. She continued

coming forward.

 This had been coming for some time, both knew, and

despite the fact that they were both separated from their

respective companions, despite the fact that an angry dragon

was barely fifty feet above their heads, and all of it in a

cavern that seemed on the verge of complete collapse, Danica

saw this encounter as more than an opportunity but a

necessity.

 For all his logic and common sense, Artemis Entreri

really wasn't disappointed by her feelings.

 * * * * *

 As soon as Hephaestus began its stunningly fast spin,

Jarlaxle had to question the wisdom of his distracting

lightning bolt. Still, the drow had reacted as any ally

would, taking the beast's attention so that both Entreri and

the woman might escape.

 In truth, after the initial shock of seeing an outraged

red dragon turning at him, Jarlaxle wasn't overly worried.

Despite the powerful dispel that had saturated the room- too

powerful a spell for any dragon to cast, the mercenary

leader recognized-Jarlaxle remained confident that he

possessed enough tricks to get away from this one.

 Hephaestus's great jaws snapped down at the drow, who

was standing perfectly still and seemed an easy target. The

magic of Jarlaxle's cloak forced the wyrm to miss, and

Hephaestus roared all the louder when its head slammed into

a solid wall.

 Next, predictably, came the fiery breath, but even as

Hephaestus began its great exhale, Jarlaxle waggled a ringed

finger, opening a dimension door that brought him behind the

dragon. He could have simply skittered away then, but he

wanted to hold the beast at bay a little bit longer. Out

came a wand, one of several the drow carried, and it spewed

a gob of greenish semiliquid at the very tip of Hephaestus's

twitching tail.

 "Now you are caught!" Jarlaxle proclaimed loudly as the

fiery breath at last ceased.

 Hephaestus spun around again, and indeed, the wyrm's

tail looped about, its end stuck fast by the temporary but

incredibly effective goo.

 Jarlaxle let fly another wad from the wand, this one

smacking the dragon in the face.

 Of course, then Jarlaxle remembered why he had never

wanted to face such a beast as this again, for Hephaestus

went into a terrific frenzy, issuing growls through its

clamped mouth that resonated through the very stones of the

cavern. It thrashed about so wildly its tail tore the stone

from the floor.

 With a tip of his wide-brimmed hat, the mercenary drow

called upon his magical ring again, one of the last portal-

enacting enchantments it could offer, and disappeared back

behind the wyrm, a bit further along the wall than he had

been before his first dimension door. There was another exit

from the room back there, one that Jarlaxle suspected would

bring him to some old friends.

 Some old friends who likely had the Crystal Shard, he

knew, for certainly it had not been destroyed by

Hephaestus's first breath, certainly it had been magically

stolen away right before the powerful magic-defeating spell

had filled the room.

 The last thing Jarlaxle wanted was for Rai-guy and

Kimmuriel to get their hands on the Crystal Shard and,

undoubtedly, come looking for him once more.

 He was out of the cavern a moment later, the thunderous

sounds of Hephaestus's thrashing thankfully left behind. He

reached up into his marvelous hat and brought forth a piece

of black cloth in the shape of a small bat. He whispered a

few magical words and tossed it into the air. The cloth

swatch transformed into a living, breathing creature, a

servant of its creator that fluttered back to Jar-laxle's

shoulder. The drow whispered some instructions into its ear

and tossed it up before him again, and his little scout flew

off into the gloom.

 "We will take Hephaestus as our own," Rai-guy whispered

to the Crystal Shard, the drow considering all the great

gains that might be made this day. Logically, the dark elf

knew he should be well on his way out of the place, for

could Kim-muriel and the others really defeat Jarlaxle and

the powerful companions he had brought to the dragon's lair?

 Rai-guy smiled, hardly afraid, for how could he be

fearful with Crenshinibon in his possession? Soon, very

soon, he knew, he would be allied with a great wyrm. He

turned and started down the wide tunnel toward the main

chamber of Hephaestus's lair.

 He noticed some movement off to the side, in an alcove,

and Crenshinibon screamed a warning in his head.

 Yharaskrik stepped out, not ten paces away. The

tentacles around the illithid's mouth were waving

menacingly.

 "Kimmuriel's friend, no doubt," the dark elf remarked,

"who betrayed Kohrin Soulez."

 Betrayal implies alliance, Yharaskrik telepathically

answered. There was no betrayal.

 "If you were to venture here with us, then why not do so

openly?" the drow asked.

 I came for you, not with you, the ever-confident

illithid answered.

 Rai-guy understood well what was going on, for the

Crystal Shard was making its abject hatred of the creature

quite apparent in his thoughts.

 "The drow and your race have been allied many times in

the past," Rai-guy remarked, "and rarely have we found

reason to do battle. So it should be now."

 The wizard wasn't trying to talk the illithid out of any

rash actions out of fear-far from it. He was thinking he

might have, perhaps, made another powerful connection here,

one that could be exploited.

 The screaming in his mind, Crenshinibon's absolute

hatred of the mind flayer, made that alliance seem less

likely.

 And even less likely a moment later, when Yharaskrik lit

the magical lantern and aimed its glow Crenshinibon's way.

The protests in the drow wizard's mind faded far, far away.

 The artifact will be brought back before the dragon,

came Yharaskrik's telepathic call. It was a psionically

enhanced command, and one that had Rai-guy involuntarily

taking a step toward the main chamber once more.

 The cunning dark elf had survived more than a century in

the hostile territory of his own homeland, and he was no

novice to any type of battle. He fought back against the

compelling suggestion and rooted his feet to the floor,

turning back to regard the octopus-headed creature, his red-

glowing eyes narrowing threateningly.

 "Release the Crystal Shard and perhaps we will let you

live," Rai-guy said.

 It must be destroyed! Yharaskrik screamed into his mind.

It is an item of no gain, of loss to all, even to itself. As

the creature finished, it held the lantern up even higher

and advanced a step, its tentacles wriggling out, reaching

for Rai-guy hungrily though the drow was still too far away

for any physical attack, but not out of range for psionic

attacks, the drow found out a split second later, even as he

began casting his own spell.

 A blast of stunning and confusing energy washed over

him, reached into him, and scrambled his mind. He felt

himself falling over backward, watched almost helplessly as

his line of vision rolled up the wall, and to the high

ceiling.

 He called for Crenshinibon, but it was too far away,

lost in the swirl of the magical lantern's glow. He thought

of the illithid, of those horrid tentacles burrowing under

his skin, reaching for his brain.

 Rai-guy steadied himself and fought desperately, finally

regaining his balance and glancing back to see Yharaskrik

very close-too close, those tentacles almost touching him.

 He nearly exploded into the motion of yet another spell-

casting, but he recognized that he had to be more subtle

here, that he had to make the creature believe he was

defeated. That was the secret of battling illithids, as many

drow had been trained. Play upon their arrogance.

Yharaskrik, like all of its kind, would hardly be able to

comprehend that an inferior creature like a drow had somehow

resisted its psionic attacks.

 Rai-guy worked a simple spell, with subtle movements,

and all the while feigning helplessness.

 It must be done! the illithid screamed in his thoughts.

The tentacles moved toward Rai-guy's face, and Yha-raskrik's

hand reached for the Crystal Shard.

 Rai-guy released his spell. It was not a devastating

blast, not a rumble of some great explosion, not a bolt of

lightning nor a gout of fire. A simple gust of wind came

from the drow's hand, a sharp and surprising burst that

snapped Yha-raskrik's tentacles back across its ugly face,

that blew the creature's robes back behind it and forced it

to retreat a step.

 That blew out the lantern.

 Yharaskrik glanced down, thought to summon some psionic

energy to relight the lantern, and looked up and thought to

strike Rai-guy with another psionic blast of scrambling

energy, fearing some second spellcasting.

 As quickly as the illithid could begin to do either of

those things, a wave of crushing emotions washed over it, a

Crenshinibon-imparted flood of despair and hopelessness,

and, paradoxically of hope, with subtle promises that all

could be put right, with greater glory gained for all.

 Yharaskrik's psionic defenses came up almost

immediately, dulling the Crystal Shard's demanding call.

 A jolt of energy, the shocking grasp of Rai-guy, caught

the illithid on the chest, lifted it from the ground, and

sent it sprawling backward to the floor.

 "Fool!" Rai-guy growled. "Do you think I need Cren-

shinibon to destroy the likes of you?"

 Indeed, when Yharaskrik looked back at the drow wizard,

thinking to attack mentally, he stared at the end of a small

black wand. The illithid let go the blast anyway, and indeed

it staggered Rai-guy backward, but the drow had already

enacted the power of the wand. It was a wand similar to the

one Jarlaxle had used to pin down Hephaestus's tail and

momentarily clamp the dragon's mouth shut.

 It took Rai-guy a long moment to fight through this

burst of scrambling energy, but when he did stand straight

again, he laughed aloud at the spectacle of the illithid

splayed out on the floor, held in place by a viscid green

glob.

 The mental domination from Crenshinibon began on the

creature anew, wearing at its resolve. Rai-guy walked to

tower over Yharaskrik, to look the helpless mind flayer in

the bulbous eye, letting it know in no uncertain terms that

this fight was at its end.

 She had no apparent weapon, but Entreri knew better than

to ask for her surrender, knew well enough what this skilled

warrior was capable of. He had battled fighting monks

before, though not often, and had always found them full of

surprises. He could see the honed muscles of Danica's legs

twitching eagerly, the woman wanting badly to come at him.

 "Why do you hate me so?" the assassin asked with a wry

grin, halting his advance a mere three strides from Danica.

"Or is it, perhaps, that you simply fear me and are afraid

to show it? For you should fear me, you understand."

 Danica stared at him hard. She did indeed hate this man,

and had heard much about him from Drizzt Do'Urden, and even

more-and even more damning-testimony from Catti-brie.

Everything about him assaulted her sensibilities. To Danica,

finding Artemis Entreri in the company of dark elves seemed

more an indictment of the dark elves.

 "But perhaps we would do better to settle our

differences when we are far, far from this place," Entreri

offered. "Though our fight is inevitable in your eyes, is it

not?"

 "Logic would so dictate to both," Danica replied. As she

finished the sentence, she came forward in a rush, slid down

to the floor beneath Entreri's extending blade, and swept

him from his feet. "But neither of us is a slave to wise

thinking, are we, foul assassin?"

 Entreri accepted the trip without resistance, indeed,

even helped the flow of Danica's leg along by tumbling

backward, throwing himself into a roll, and lifting his feet

up high to get them over her swinging leg. He didn't quite

get all the way back to his feet before reversing momentum,

planting his toes, and throwing himself forward in a sudden,

devastating rush.

 Danica, still prone, angled herself to put her feet in

line with the charging Entreri, then rolled back suddenly

and with perfect timing to get one foot against the

assassin's inner thigh as he fell over her, his sword

reaching for her gut. With precision born of desperation,

Danica rolled back up onto her shoulders, every muscle in

her torso and legs working in perfect coordination to drive

Entreri away, to keep that awful sword back.

 He went up and over, flying past Danica and dipping his

head at the last moment to go into a forward roll. He came

back to his feet with a spin, facing the monk, who was up

and charging, and stopping cold in her tracks as she faced

again the deadly sword and its dagger companion.

 Entreri felt the adrenaline coursing through his body,

the rush of a true challenge. As much as he realized the

foolishness of it all, he was enjoying this.

 So was the woman.

 The sound of a voice came from the side, the melodious

call of a dark elf. "Do slay each other and save us the

trouble," Berg'inyon Baenre explained, entering the small

area along with a pair of dark elf companions. All three of

them carried twin swords that gleamed with powerful

enchantments.

 * * * * *

 Coughing and bleeding from a dozen scrapes, Cadderly

pulled himself out of the rockslide and stumbled across a

small corridor. He fished in a pouch to bring forth his

light tube, a cylindrical object with a continual light

spell cast into it, the enchantment focused into an

adjustable beam out one end. He had to find Danica. He had

to see her again. That last image of her, the dragon's fiery

breath falling over her, had him dizzy with fear.

 What would his life be without Danica? What would he say

to the children? Everything about the life of Cadderly

Bonaduce was wrapped inextricably around that wonderful and

capable woman.

 Yes, capable, he pointedly told himself again and again,

as he staggered along in the dusty corridor, pausing only

once to cast a minor spell of healing upon a particularly

deep cut on one shoulder. He bent over and coughed again,

and spat out some dirt that had gotten into his throat.

 He shook his head, muttered again that he had to find

her, and stood straight, pointing his light ahead-pointing

his light so that it reflected off of the black skin of a

drow.

 That beam stung Kimmuriel Oblodra's sensitive eyes, but

he was not caught unawares by it.

 It all fell into place quickly for the intelligent

priest. He had learned much of Jarlaxle in speaking with the

drow and his assassin companion and had deduced much more

with information gleaned from denizens of the lower planes.

He was indeed surprised to see another dark elf- who could

not be?-but he was far from overwhelmed.

 The drow and Cadderly stood ten paces apart, staring at

each other, sizing each other up. Kimmuriel reached for the

priest's mind with psionic energy-enough energy to crush the

willpower of a normal man.

 But Cadderly Bonaduce was no normal human. The manner in

which he accessed his god, the flowing song of Deneir, was

somewhat akin to the powers of psionics. It was a method of

the purest mental discipline.

 Cadderly could not lash out with his mind, as Kimmuriel

had just done, but he could surely defend against such an

attack, and furthermore, he surely recognized the attack for

what it was.

 He thought of the Crystal Shard then, of all he knew

about it, of its mannerisms and its powers.

 The drow psionicist waved a hand, breaking the mental

connection, and drew out a gleaming sword. He enacted

another psionic power, one that would physically enhance him

for the coming fight.

 Cadderly did no similar preparations. He just stood

staring at Kimmuriel and grinning knowingly. He cast one

simple spell of translation.

 The drow regarded him curiously, inviting an

explanation.

 "You wish Crenshinibon destroyed as much as I," the

priest remarked, his magic translating the words as they

came out of his mouth, "You are a psionicist, the bane of

the Crystal Shard, its most hated enemy."

 Kimmuriel paused and stared hard, with his physical and

his mental eye. "What do you know, foolish human?" he asked.

 "The Crystal Shard will not suffer you to live for

long," Cadderly said, "and you know it."

 "You believe I would help a human against Rai-guy?"

Kimmuriel asked incredulously.

 Cadderly didn't know who this Rai-guy might be, but

Kimmuriel's question made it obvious that he was a dark elf

of some power and importance.

 "Save yourself, then, and leave," Cadderly offered, and

he said it with such calm and confidence that Kimmuriel

narrowed his eyes and regarded him even more closely.

 Again came the psionic intrusions. This time Cadderly

let the drow in somewhat, guided his probing mind's eye to

the song of Deneir, let him see the truth of the power of

the harmonious flow, let him see the truth of his doom

should he persist in this battle.

 The psionic connection again went away, and Kimmuriel

stood up straight, staring hard at Cadderly.

 "I am not normally this generous, dark elf," Cadderly

said, "but I have greater problems before me. You hold no

love for Crenshinibon and wish it destroyed perhaps more

passionately than do I. If it is not, if your companion,

this

 Rai-guy you spoke of, is allowed to possess it, it will

be the end of you. So help me if you will in destroying the

Crystal Shard. If you and your kin intend to return to your

lightless home, I will in no way interfere."

 Kimmuriel held his impassive pose for a short while, and

smiled and shook his head. "You will find Rai-guy a

formidable foe," he promised, "especially with Crenshinibon

in his possession."

 Before Cadderly could begin to respond, Kimmuriel waved

his hand and became something less than corporeal. That

transparent form turned and simply walked through the stone

wall.

 Cadderly waited a long moment and breathed a huge sigh

of relief. How he had improvised there and bluffed. The

spells he had prepared this day were for dealing with

dragons, not dark elves, and the power of that one was

substantial indeed. He had felt that keenly with the psionic

intrusions.

 Now he had a name, Rai-guy, and now his fears about the

truth of Hephaestus's breathing had been confirmed.

Cadderly, like Jarlaxle, understood enough about the mighty

relic to know that if the breath had destroyed Crenshinibon,

everyone in the area would have known it in no uncertain

terms. Now Cadderly could guess easily enough where and how

the Crystal Shard had gone. Knowing that there were other

dark elves about, compounding the problem of one very angry

red dragon, didn't make him feel any better about the

prospects for his three missing friends.

 He started away as fast as he dared, and fell again into

the song of Deneir, praying for guidance to Danica's side.

 "Always I seem doomed to protect those I most despise,"

Entreri whispered to Danica, motioning with his hand for the

woman to shift over to the side.

 The dark elves broke ranks. One moved to square off

against Danica, and Berg'inyon and one other headed for the

assassin. Berglnyon waved his companion aside.

 "Kill the woman, and quickly," he said in the drow

tongue. "I wish to try this one alone."

 Entreri glanced over at Danica and held up two fingers,

pointing to the two that would go for her, and pointing to

her. The woman gave a quick nod, and a great deal passed

between them in that instant. She would try to keep the two

dark elves busy, but both understood that Entreri would have

to be done with the third quickly.

 "I have often wondered how I would fare against Drizzt

Do'Urden," Berg'inyon said to the assassin. "Now that I will

apparently never get the chance, I will settle for you,

Drizzt's equal by all accounts."

 Entreri bowed. "It is good to know that I serve some

value for you, cowardly son of House Baenre," he said.

 He knew as he came back up that Berg'inyon wouldn't

hesitate in the face of those words. Still, the sheer

ferocity of the drow's attack nearly had Entreri beaten

before the fight ever really began. He leaped back, staying

up on his heels, skittering away as the two swords came in

hard, side by side down low, then low again, then high, then

at his belly. He jumped back once, twice, thrice, then

managed to bat his sword across those of Berg'inyon on the

fourth double-thrust, hoping to drive the blades down low.

This was no farmer he faced, and no orc or wererat, but a

skilled, veteran drow warrior. Berg'inyon kept his left-

handed sword pressing up against the assassin's blade, but

dropped his right into a quick circle, then came up and over

hard.

 The jeweled dagger hooked it and turned it aside at the

last second. Entreri rolled his other hand over, the tip of

his own sword going toward Berg'inyon. He didn't follow

through with the thrust, though, but continued the roll,

bringing his blade down and around under the drow's, and

stabbing straight ahead.

 Berg'inyon quickly turned his left-hand blade across his

body and down, disengaged his right from the dagger and

brought it across over the left, further driving Entreri's

sword down. In the same fluid motion, the skilled drow

rolled his right-hand blade up and over his crossing left,

the blade going forward at the assassin's head, a brilliant

move that Berg'inyon knew would be the end of Artemis

Entreri.

 * * * * *

 Across the way, Danica fared no better. Her fight was a

mixture of pure chaos and lightning fast, almost violent

movement. The woman crouched and dropped, sprang up hard,

and rushed side to side, avoiding slash after slash of drow

blades. These two were nowhere near as good as the one

across the way battling her companion, but they were dark

elves after all, and even the weakest of drow warriors was

skilled by surface standards. Furthermore, they knew each

other well and complemented each other's movements with

deadly precision, preventing Danica from getting any real

counterattacks. Every time one came ahead in a rush that

seemed to offer the woman some hope of rolling past his

double-thrusting blades, or even skittering in under them

and kicking at a knee, the companion drow beat her to the

potential attack zone, two gleaming swords holding her at

bay.

 With those long blades and precise movements, they were

working her to exhaustion. She had to react, to overreact

even, to every thrust and slash. She had to leap away from a

blade sent across by a mere flick of a drow wrist.

 She looked over at Entreri and the other drow, their

blades ringing in a wild song and with the dark elf seeming,

if anything, to be gaining an advantage. She knew she had to

try something dangerous, even desperate.

 Danica came ahead in a rush, and cut left suddenly,

bursting out to the side though she had only three strides

to the wall. Seeing her apparently caught, the closest dark

elf cut fast in pursuit, stabbing at... nothing.

 Danica ran right up the wall, turning over as she went

and kicking out into a backward somersault that brought her

down and to the side of the pursuing dark elf. She fell low

as she landed and spun around viciously, one leg extended to

kick out the dark elf s legs.

 She would have had him, but there was his companion,

swords extended, blade driving deeply into Danica's thigh.

She howled and scrambled back, kicking futilely at the

pursuing dark elves.

 A globe of darkness fell over her. She slammed her back

against the stone and had nowhere left to go.

 He ran along, with the less-than-corporeal Kimmuriel

Oblodra following close behind.

 "You seek an exit?" the drow psionicist asked with a

voice that seemed impossibly thin.

 "I seek my friends," Cadderly replied.

 "They are out of the mountain, likely," Kimmuriel

remarked, and that slowed the priest considerably.

 For indeed, would not Danica and the dwarves search for

a way out of the mountain-and there were many easy exits

from the lower tunnels, Cadderly knew from his searching of

the place before this journey. Dozens of corridors

crisscrossed down there, but a quiet pause and a lifted and

wetted finger would show the drafts of air. Certainly Ivan

and Pikel would have little trouble in finding their way out

of the underground maze, but what of Danica?

 "Something comes this way," Kimmuriel warned, and

Cadderly turned to see the drow shrink back against the

wall, and stand perfectly still, seeming simply to

disappear.

 Cadderly knew the drow wouldn't aid him in any fight and

would likely even join in if the approaching footsteps were

those of Kimmuriel's dark elf companions.

 They were not, Cadderly knew almost as soon as that

worry cropped up, for these were not the steps of any

stealthy creature.

 "Ye stupid doo-dad!" came the roar of a familiar voice.

"Droppin' me in a hole, and one full o' rocks!"

 "Ooo oi!" Pikel replied as they came bounding around the

bend in the tunnel, right into the path of Cadderly's light

beam.

 Ivan shrieked and started to charge, but Pikel grabbed

him and pulled him down, whispering into his ear.

 "Hey, ye're right," the yellow-bearded dwarf admitted.

"Damned drows don't use light."

 Cadderly came up beside them. "Where is Danica?"

 Any relief the two dwarves had felt at the sight of

their friend disappeared immediately.

 "Help me find her!" Cadderly said to the dwarves and to

Kimmuriel, as he spun around.

 Kimmuriel Oblodra, apparently fearing that Cadderly and

his companions would not be safe traveling company, was

already long gone.

 His smile, a wicked grin indeed, widened as one of his

blades came up over the other, for he knew that Entreri had

nothing left with which to parry. Out went Berg'inyon's

killing stab.

 But the assassin was not there!

 Berg'inyon's thoughts whirled frantically. Where had he

gone? How were his weapons still in place with the previous

parries? He knew Entreri could not have moved far, and yet,

he was not there.

 The angle of the sudden disengage clued Berg'inyon in to

the truth, told the drow that in the same moment Berg'inyon

had executed the roll, Entreri had also come forward, but

down low, using Berg'inyon's own blade as the visual block.

 The dark elf silently congratulated the cunning human,

this man rumored to be the equal of Drizzt Do'Urden, even as

he felt the jeweled dagger sliding into his back, reaching

for his heart.

 "You should have kept one of your lackeys with you,"

Entreri whispered in the drow's ear, easing the dying

Berg'inyon Baenre to the floor. "He could have died beside

you."

 The assassin pulled free his dagger and turned around to

consider the woman. He saw her get slashed, saw her skitter

away, saw the globe fall over her.

 Entreri winced as the two dark elves-too far away for

him to offer any timely assistance-rolled out in opposite

directions, flanking the woman and rushing into that

darkness, swords before them.

 * * * * *

 Just a split second before the darkness fell, the dark

elf standing before Danica to the right began to execute a

roll farther that way, spinning a circle to bring him around

quickly and with momentum, the only clue for Danica.

 The other one, she guessed, was moving to her left, but

both were surely coming in at a tight enough angle to

prevent her from rushing straight ahead between them. Those

three options: left, right, and ahead, were unavailable, as

was moving back, for the stone of the wall was solid indeed.

 She sensed their movements, not specifically, but enough

to realize that they were coming in fast for the kill.

 One option presented itself. One alone.

 Danica leaped straight up, tucking her legs under her,

so full of desperation that she hardly felt the burn of the

wound in her thigh.

 She couldn't see the double-thrust low attack of the

drow to her right, nor the double-thrust high attack from

the one on the left, but she felt the disturbance below her

as she cleared both sets of blades. She came up high in a

tuck, and kicked out to both sides with a sudden and

devastating spreading snap of her legs.

 She connected on both sides, driving a foot into the

forehead of the drow on her right, and another into the

throat of the drow on her left. She pressed through to

complete extension, sending both dark elves flying away. She

landed in perfect balance and burst ahead three running

steps. A forward dive brought her rolling out of the

darkness. She came up and around-to see the dark elf now on

her left, and the one she had kicked on the forehead, still

staggering backward out of the darkness globe and into the

waiting grasp of Artemis Entreri.

 The drow jerked suddenly, violently, and Entreri's fine

sword exploded through his chest. The assassin held it there

for a moment, let Charon's Claw work its demonic power, and

the dark elf s face began to smolder, burn, and roll back

from his skull.

 Danica looked away, focusing on the darkness, waiting

for the other dark elf to come rushing out. Blood was

pouring from her wounded leg, and her strength was fast

receding.

 She was too lightheaded a moment later to hear the final

gurgling of the drow dying in the darkness globe, its throat

too crushed to bring in anymore air, but even if she had

heard that reassuring sound, it would have done little to

bolster her hopes.

 She could not hold her footing, she knew, or her

consciousness.

 Artemis Entreri, surely no ally, was still very much

alive, and very, very close.

 * * * * *

 Yharaskrik was overwhelmed. The combination of Rai-guy's

magic and the continuing mental attack of the Crystal Shard

had the illithid completely overmatched. Yharaskrik couldn't

even focus its mental energies enough at that moment to melt

away through the stone, away from the imprisoning goo.

 "Surrender!" the drow wizard-cleric demanded. "You

cannot escape us. We will take your word that you will

promise fealty to us," the drow explained, oblivious to the

shadowy form that darted out behind him to retrieve an item.

"Crenshinibon will know if you lie, but if you speak of

honest fealty, you will be rewarded!"

 Indeed, as the dark elf proclaimed those words,

Crenshinibon echoed them deep in Yharaskrik's mind. The

thought of servitude to Crenshinibon, one of the most hated

artifacts for all of the mind flayers, surely repulsed the

bulbous-headed creature, but so, too, did the thought of

obliteration. That was precisely what Yharaskrik faced. The

illithid could not win, could not escape. Crenshinibon would

melt its mind even as Rai-guy blasted its body.

 I yield, the illithid telepathically communicated to

both of its attackers.

 Rai-guy relented his magic and considered Crenshinibon.

The artifact informed him that Yharaskrik had truthfully

surrendered.

 "Wisely done," the drow said to the illithid. "What a

waste your death would be when you might bolster my army,

when you might serve me as liaison to your powerful people."

 "My people hate Crenshinibon and will not hear those

calls," Yharaskrik said in its watery voice.

 "But you understand differently," said the drow. He

spoke a quick spell, dissolving the goo around the illithid.

"You see the value of it now."

 "A value above that of death, yes," Yharaskrik admitted,

climbing back to its feet.

 "Well, well, my traitorous lieutenant," came a voice

from the side. Both Rai-guy and Yharaskrik turned to see

Jarlaxle perched a bit higher on the wall, tucked into an

alcove.

 Rai-guy growled and called upon Crenshinibon mentally to

crush his former master. Even as he started that silent

call, up came the magical lantern. Its glow fell over the

artifact, defeating its powers.

 Rai-guy growled again. "You need do more than defeat the

artifact!" he roared and swept his arm out toward

Yharaskrik. "Have you met my new friend?"

 "Indeed, and formidable," Jarlaxle admitted, tipping his

wide-brimmed hat in deference to the powerful illithid.

"Have you met mine?" As he finished, his gaze aimed to the

side, further along the wide tunnel.

 Rai-guy swallowed hard, knowing the truth before he even

turned that way. He began waving his arms wildly, trying to

bring up some defensive magic.

 Using his innate drow abilities, Jarlaxle dropped a

globe of darkness over the wizard and the mind flayer, a

split second before Hephaestus's fiery breath fell over

them, immolating them in a terrible blast of devastation.

 Jarlaxle leaned back and shielded his eyes from the glow

of the fire, the reddish-orange line that so disappeared

into the blackness.

 Then there came a sudden sizzling noise, and the

darkness was no more. The tunnel reverted to its normal

blackness, lightened somewhat by the glow of the dragon.

That light intensified a hundred times over, a thousand

times over, into a brilliant glow, as if the sun itself had

fallen upon them.

 Crenshinibon, Jarlaxle realized. The dragon's breath had

done its work, and the binding energy of the artifact had

been breached. In the moment before the glare became too

great, Jarlaxle saw the surprised look on the reptilian face

of the great wyrm, saw the charred corpse of his former

lieutenant, and saw a weird image of Yharaskrik, for the

illithid had begun to melt into the stone when Hephaestus

had breathed. The retreat had done little good, since

Hephaestus's breath had bubbled the stone.

 It was soon too bright for the eyes of the drow. "Well

fired . . . er, breathed," he said to Hephaestus.

 Jarlaxle spun around, slipped through a crack at the

back of the alcove, and sprinted away not a moment too soon.

Hephaestus's terrible breath came forth yet again, melting

the stone in the alcove, chasing Jarlaxle down the tunnel,

and singeing the seat of his trousers.

 He ran and ran in the still-brightening light. Cren-

shinibon's releasing power filled every crack in every

stone. Soon Jarlaxle knew he was near the outside wall, and

so he utilized his magical hole again, throwing it against

the wall and crawling through into the twilight of the

outside beyond.

 That area, too, brightened immediately and considerably,

seeming as if the sun had risen. The light poured through

Jarlaxle's magical hole. With a snap of his wrist, the drow

took the magic item away, closing the portal and dimming the

area to natural light again-except for the myriad beams

shooting out of the glowing mountain in other places.

 "Danica!" came Cadderly's frantic call behind him.

"Where is Danica?"

 Jarlaxle turned to see the priest and the two bumbling

dwarves-an odd pair of brothers if ever the drow had seen

one-running toward him.

 "She went down the hole after Artemis Entreri," Jarlaxle

said in a comforting tone. "A fine and resourceful ally."

 "Boom!" said Pikel Bouldershoulder.

 "What's the light about?" Ivan added.

 Jarlaxle looked back to the mountain and shrugged. "It

would seem that your formula for defeating the Crystal Shard

was correct after all," the drow said to Cadderly.

 He turned with a smile, but that look was not reflected

on the face of the priest. He was staring back at the

mountain with horror, wondering and worrying about his dear

wife.

 Chapter 25

 THE LIGHT AT THE END

 OF THE TUNNEL

 Hephaestus was an intelligent dragon, smart enough to

master many powerful spells, to speak the tongues of a dozen

races, to defeat all of the many, many foes who had come

against it. The dragon had lived for centuries, gaining

wisdom as dragons do, and in that depth of wisdom,

Hephaestus recognized that it should not be staring at the

brilliance of the Crystal Shard's released energy.

 But the dragon could not turn away from the brilliance,

from the sheerest and brightest, the purest power it had

ever seen.

 The wyrm marveled as a skeletal shadow rolled out of the

brilliantly glowing object, then another, and a third, and

so on, until the specters of seven long-consumed liches

danced about the destroyed Crystal Shard, as they had danced

around the object during its dark creation.

 Then, one by one, they dissipated into nothingness.

 The dragon stared incredulously, feeling the honest

emotions as clearly as if it were empathically bound to the

next form that flowed out of the artifact, the shadow of a

man, hunched and broken with sadness. The stolen soul of the

long-dead sheik sat on the floor, staring at the stone

forlornly, an aura so devastated flowing out from the shadow

that Hephaestus the Merciless felt a twinge in its cold

heart.

 That last specter, too, thinned to nothingness, and,

finally, the light of the Crystal Shard dimmed.

 Only then did Hephaestus recognize the depth of its

mistake. Only then did the ancient red dragon realize that

it was now totally blind, its eyes utterly destroyed by the

pureness of the power released.

 The dragon roared-how it roared! The greatest scream of

anger, of rage, that ever-angry Hephaestus had ever issued.

In that roar, too, was a measure of fear, of regret, of the

realization that the wyrm could not dare go forth from its

lair to pursue the intruders who had brought this cursed

item before it, could not go out from the confines to the

open world where it would need its eyes as well as those

other keen senses to truly thrive, indeed to survive.

 Hephaestus's olfactory senses told the wyrm that it had

at least destroyed the drow and the illithid that had been

standing in the corridor a few moments before. Taking that

satisfaction in the realization that it was likely the only

satisfaction Hephaestus could hope to find this day, the

wyrm retreated to the large chamber secretly and magically

concealed behind its main sleeping hall, the chamber where

there was only one possible entrance, and the one where the

dragon kept its piled hoard of gold, gems, jewels, and

trinkets.

 There the outraged but defeated wyrm curled up again,

desiring sleep, peaceful slumber among its hoarded riches,

hoping that the passing years would cure its burned eyes. It

would dream, yes it would, of consuming those intruders, and

it would set its great intelligent mind to work at solving

the problem of blindness if the slumber did not bring the

desired cure.

 * * * * *

 Cadderly nearly leaped for joy when the form came

rushing out of the tunnels, but when he recognized the

running man for who he was, Artemis Entreri, and noted that

the woman slung across his shoulders was hardly moving and

was covered in blood, his heart sank fast.

 "What'd ye do to her?" Ivan roared, starting forward,

but he found that he was moving slowly, as if in a dream. He

looked to Pikel and found that his brother, too, was moving

with unnatural sluggishness.

 "Be at ease," Jarlaxle said to them. "Danica's wounds

are not of Entreri's doing."

 "How can ye know?" Ivan demanded.

 "He would have left her dead in the darkness," the drow

reasoned, and the simple logic of it did indeed calm the

volatile brothers a bit.

 Cadderly, though, ran on. As he was beyond the

parameters of Jarlaxle's spell when it was cast, he was not

slowed in the least. He rushed up to Entreri, who, upon

seeing his approach, had stopped and turned one shoulder

down, moving Danica to a standing, or at least leaning,

position.

 "Drow blade," the assassin said as soon as Cadderly got

close enough to see the wound-and the feeble attempt at

tying it off the assassin had made.

 The priest went to work at once, falling into the song

of Deneir, bringing forth all the healing energies he could

find. Indeed, he discovered to his absolute relief that his

love's wounds were not so critical, that she would certainly

mend and quickly enough.

 By the time he finished, the Bouldershoulders and

Jarlaxle had arrived. Cadderly looked up at the dwarves and

smiled and nodded, and turned a puzzled expression on the

assassin.

 "Her actions saved me in the tunnels," Entreri said

sourly. "I do not enjoy being in anyone's debt." That said,

he walked away, not once looking back.

 Cadderly and his companions, including Danica, caught up

to Entreri and Jarlaxle later on that day, after it became

apparent, to everyone's relief, that Hephaestus would not be

coming out of its lair in pursuit.

 "We are returning to the Spirit Soaring with the same

spell that brought us here," the priest announced. "It would

be impolite, at least, if I did not offer you magical

transport for the journey back."

 Jarlaxle looked at him curiously.

 "No tricks," Cadderly assured the cagey drow. "I hold no

trials over either of you, for your actions have been no

less than honorable since you came to my domain. I do warn

you both, however, that I will tolerate no-"

 "Why would we wish to return with you?" Artemis Entreri

cut him short. "What in your hole of falsehood is for our

gain?"

 Cadderly started to respond-in many directions all at

once. He wanted to yell at the man, to coerce the man, to

convert the man, to destroy the man-anything he could do

against that sudden wall of negativism. In the end, he said

not a word, for indeed, what at the Spirit Soaring would be

for the benefit of these two?

 Much, he supposed, if they desired to mend their souls

and their ways. Entreri's actions with Danica did hint that

there might indeed be a possibility of that in the future.

On a whim, the priest entered Deneir's song and brought

forth a minor spell, one that revealed the general weal of

those he surveyed.

 A quick look at Entreri and Jarlaxle was all he needed

to confirm that the Spirit Soaring, Carradoon, Shilmista

Forest, and all the region about that section of the

Snowflake Mountains would be better off if these two went in

the opposite direction.

 "Farewell, then," he said with a tip of his hat. "At

least you found the opportunity to do one noble act in your

wretched existence, Artemis Entreri." He walked by the pair,

Ivan and Pikel in tow.

 Danica took her time, though, eyeing Entreri with every

step. "I am not ungrateful for what you did when my wound

overcame me," she admitted, "but neither would I shy from

finishing that which we started in the tunnels below

Hephaestus's lair."

 Entreri started to say, "To what end?" but changed his

mind before the first word had escaped his lips. He merely

shrugged, smiled, and let the woman pass.

 "A new rival for Entreri?" Jarlaxle remarked when the

four had gone. "A replacement for Drizzt, perhaps?"

 "Hardly," Entreri replied.

 "She is not worthy, then?"

 The assassin only shrugged, not caring enough to try to

determine whether she was or not.

 Jarlaxle's laugh brought him from his contemplation.

 "Growth," the drow remarked.

 "I warn you that I'll tolerate little of your

judgments," Entreri replied.

 Jarlaxle laughed all the harder. "Then you plan to

remain with me."

 Entreri looked at him hard, stealing the mirth,

considering a question that he could not immediately answer.

 "Very well, then," Jarlaxle said lightheartedly, as if

he took the silence as confirmation. "But I warn you, if you

cross me, I will have to kill you."

 "That will be difficult to do from beyond the grave,"

Entreri promised.

 Jarlaxle laughed once more. "When I was young," he

began, "a friend of mine, a weapon master whose ultimate

frustration was that he believed I was the better fighter-

though in truth, the one time I bested him was more good

fortune than superior skill-remarked to me that at last he

had found one who would grow to be at least my equal, and

perhaps my superior, a child, really, who showed more

promise as a warrior than any before.

 "That weapon master's name was Zaknafein-you may have

heard of him," Jarlaxle went on.

 Entreri shook his head.

 "The young warrior he spoke of was none other than

Drizzt Do'Urden," Jarlaxle explained with a grin.

 Entreri tried hard to show no emotion, but his inner

feelings at the surprise betrayed him a tiny bit, and

certainly enough for Jarlaxle to note it. "And did the

prophecy of Zaknafein come true?" Entreri asked.

 "If it did, does that hold any revelation for Artemis

Entreri?" Jarlaxle asked slyly. "For would discovering the

relative strength of Drizzt and Jarlaxle tell Entreri

anything pertinent? How does Artemis Entreri believe he

measures up against Drizzt Do'Urden?" Then the critical

question: "Does Entreri believe he truly defeated Drizzt?"

 Entreri looked at Jarlaxle long and hard, but as he

stared, his expression inevitably softened. "Does it

matter?" he answered, and that indeed was the answer that

Jarlaxle most wanted to hear from his new, and, to his way

of thinking, long-term companion.

 "We are not yet done here," Jarlaxle announced then,

changing the subject abruptly. "There is one group lingering

about, fearful and angry. Their leader has decided that he

cannot leave yet, not with things as they stand."

 Entreri didn't ask, but just followed Jarlaxle as the

dark elf made his way around the outcroppings of mountain

stone. The assassin fell back a few steps when he saw the

group Jarlaxle had spoken of: four dark elves led by a

dangerous psionicist. Entreri put his hands immediately to

the hilt of his deadly dagger and sword. A short distance

away, Jarlaxle and Kimmuriel spoke in the drow tongue, but

Entreri could make out most of their words.

 "Do we battle now?" Kimmuriel Oblodra asked when

Jarlaxle neared.

 "Rai-guy is dead, the Crystal Shard destroyed," Jarlaxle

replied. "What would be the purpose?"

 Entreri noted that Kimmuriel did not wince at either

proclamation.

 "Ah, but I guess that you have tasted the sweetness of

power, yes?" Jarlaxle asked with a chuckle. "You are seated

at the head of Bregan D'aerthe now, it would seem, and you

suppose all by yourself. You have little desire to

relinquish your garnered position?"

 Kimmuriel started to shake his head-it was obvious to

Entreri that he was about to try to make peace here with

Jarlaxle-but the surprising Jarlaxle cut short Kim-muriel's

response. "Very well then!" Jarlaxle said dramatically. "I

have little desire for yet another fight, Kimmuriel, and I

accept and understand that my actions of late have likely

earned me too many enemies within the ranks of Bregan

D'aerthe for my return as leader."

 "You are surrendering?" Kimmuriel asked doubtfully, and

he seemed even more on his guard then, as did the foot-

soldiers standing behind him.

 "Hardly," Jarlaxle replied with another chuckle. "And I

warn you, if you continue to do battle with me, or even to

pursue me and track my whereabouts, I will indeed challenge

you for the position you have rightly earned."

 Entreri listened intently, shaking his head, certain

that he must be getting some of the words, at least, very

wrong.

 Kimmuriel started to respond, but stuttered over a few

words, and just gave up with a great sigh.

 "Do well with Bregan D'aerthe," Jarlaxle warned. "I will

rejoin you one day and will demand of you that we share the

leadership. I expect to find a band of mercenaries as strong

as the one I now willingly leave behind." He looked to the

other three. "Serve him with honor."

 "Any reunion between us will not be in Calimport,"

Kimmuriel assured him, "nor anywhere else on the cursed

surface. I am bound for home, Jarlaxle, back to the caverns

that are our true domain."

 Jarlaxle nodded, as did the three foot-soldiers.

 "And you?" Kimmuriel asked.

 The former mercenary leader only shrugged and smiled

again. "I cannot know where I most wish to be because I have

not seen all that there is."

 Again, Kimmuriel could only stare at his former leader

curiously. In the end, he merely nodded and, with a snap of

his fingers and a thought, opened a dimensional portal

through which he and his three minions passed.

 "Why?" Entreri asked, moving up beside his unexpected

companion.

 "Why?" Jarlaxle echoed.

 "You could have returned with them," the assassin

clarified, "though I'd have never gone with you. You chose

not to go, not to resume control of your band. Why would you

give that up to remain out here, to remain beside me?"

 Jarlaxle thought it over for a few moments. Then, using

words that Entreri himself had used before, he said with a

laugh, "Perhaps I hate drow more than I hate humans."

 In that instant, Artemis Entreri could have been blown

over by a gentle breeze. He didn't even want to know how

Jarlaxle had known to say that.

 Epilogue

 For days, Entreri and Jarlaxle wandered the region, at

last happening upon a town where the folk had heard of

Drizzt Do'Urden and seemed, at least, to accept the imposter

Jar-laxle's presence.

 In the nondescript and ramshackle little common house

that served as a tavern, Artemis Entreri discovered a

posting that he found, in light of his present situation,

somewhat promising.

 "Bounty hunters?" Jarlaxle asked with surprise when

Entreri presented the posting to him. The drow was sitting

in a corner, sipping wine and with his back to the corner.

"A call by the forces of justice for bounty hunters?" "A

call by someone," Entreri corrected, sliding into a chair

across the table. "Whether it begets justice or not seems of

little consequence."

 Jarlaxle looked at him with a wry grin. "Does it?" he

said, seeming less than convinced. "And what gain did you

derive, then, from carrying Danica from the tunnels?"

 "The gain of keeping a powerful priest from becoming an

enemy," the pragmatic Entreri answered coldly.

 "Or perhaps there was more," said Jarlaxle. "Perhaps

Artemis Entreri had not the heart to let the woman die alone

in the darkness."

 Entreri shrugged as if it did not matter.

 "How many of Artemis Entreri's victims would be

surprised?" Jarlaxle asked, pressing the point.

 "How many of Artemis Entreri's victims deserved better

than they found?" the assassin retorted.

 There it was, Jarlaxle knew, the justification for a

life lived in the shadows. To a degree, the drow, who had

survived among shadows darker than anything Entreri had ever

known, couldn't rightfully disagree. Perhaps, in that

context, there was more to the measure of Artemis Entreri.

Still, the transformation of this killer to the side of

justice seemed a curious and odd occurrence.

 "Artemis the Compassionate?" he had to ask.

 Entreri sat perfectly still for a moment, digesting the

words. "Perhaps," he said with a nod. "And perhaps if you

keep saying foolish things, I will show you some compassion

and kill you quickly. Then again, perhaps not."

 Jarlaxle enjoyed a great laugh at that, at the absurdity

of it all, of the newfound life that loomed before him. He

understood Entreri well enough to take the man's threats

seriously, but in truth, the dark elf trusted Entreri the

way he would trust one of his own brothers.

 However, Jarlaxle Baenre, the third son of Matron

Baenre, once sacrificed to Lady Lolth by his mother and his

siblings, knew better than to trust his own brother.
